AFRL-ML-WP-TR-1998-4143 IMPLEMENTATION OF A NONISOTHERMAL UNIFIED INELASTIC-STRAIN THEORY FOR A TITANIUM ALLOY INTO ABAQUS 5.4 USER GUIDE JOSEPH L. KROUPA UNIVERSITY OF DAYTON RESEARCH INSTITUTE 300 COLLEGE PARK DAYTON, OHIO 45469-0128 **MAY 1996** **INTERIM REPORT FOR MAY 1994 – MAY 1996** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED MATERIALS AND MANUFACTURING DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND WRIGHT-PATTERSON AIR FORCE BASE OH 45433-7750 DTIC QUALITY INSPECTED 4 19991005 026 #### **NOTICE** WHEN GOVERNMENT DRAWINGS, SPECIFICATIONS, OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY GOVERNMENT-RELATED PROCUREMENT, THE UNITED STATES GOVERNMENT INCURS NO RESPONSIBILITY OR ANY OBLIGATION WHATSOEVER. THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA, IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE IN ANY MANNER CONSTRUED, AS LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR AS CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. THIS REPORT IS RELEASABLE TO THE NATIONAL TECHNICAL INFORMATION SERVICE (NTIS). AT NTIS, IT WILL BE AVAILABLE TO THE GENERAL PUBLIC, INCLUDING FOREIGN NATIONS. THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION. JAY/R JIRA, Project Engineer Ceramics, Development, & Materials Behavior Branch Metals, Ceramics & NDE Division ALLAN P. KATZ, Acting Chief Ceramics, Development, & Materials Behavior Branch Metals, Ceramics & NDE Division GERALD J. PETRAK, Asst. Chief Metals, Ceramics & Nondestructive **Evaluation Division** Materials and Manufacturing Directorate IF YOUR ADDRESS HAS CHANGED, IF YOU WISH TO BE REMOVED FROM OUR MAILING LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION, PLEASE NOTIFY, AFRL/MLLN, WRIGHT-PATTERSON AFB OH 45433-7817 TO HELP US MAINTAIN A CURRENT MAILING LIST. COPIES OF THIS REPORT SHOULD NOT BE RETURNED UNLESS RETURN IS REQUIRED BY SECURITY CONSIDERATIONS, CONTRACTUAL OBLIGATIONS, OR NOTICE ON A SPECIFIC DOCUMENT. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | Public reporting burden for this | collection of information is es | timated to average 1 hour pe | response, including the time | for reviewing instructions | , searching existing data | sources, gathering and | maintaining the data needed | , and completing and | reviewing | |----------------------------------|---------------------------------|------------------------------|-------------------------------|----------------------------|---------------------------|------------------------|------------------------------|------------------------|------------| | the collection of information. | Send comments regarding this | s burden estimate or any ot | her aspect of this collection | of information, including | suggestions for reducing | this burden, to Wasl | nington Headquarters Service | es, Directorate for In | nformation | | Inerations and Reports 1215 | Jefferson Davis Highway, Suite | e 1204 Arlinaton VA 2220 | 2-4302, and to the Office of | Management and Budget. | Panerwork Reduction Pro | iect (0704-0188). Wa | shington, DC 20503. | | | | Public reporting burden for this collection of information is estin
the collection of information. Send comments regarding this
Operations and Reports, 1215 Jefferson Davis Highway, Suite | nated to average 1 hour per response, including the time for revie
burden estimate or any other aspect of this collection of infor
1204, Arlington, VA 22202-4302, and to the Office of Managen | wing instructions, searching existing data sou
mation, including suggestions for reducing th
ent and Budget, Paperwork Reduction Projec | rrces, gathering and maintaining the data needed, and completing and reviewing
is burden, to Washington Headquarters Services, Directorate for Information
t (0704-0188), Washington, DC 20503. | | | | |---|---|---|---|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND D | ATES COVERED | | | | | | MAY 1996 | INTERIM REI | PORT FOR MAY 1994 - MAY 1996 | | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | | IMPLEMENTATION OF A NO | | | C F33615-94-C-5200 | | | | | THEORY FOR A TITANIUM | ALLOY INTO ABAQUS 5.4 US | SER GUIDE | PE 61102 | | | | | C. AUTHORIO | | | PR 2302 | | | | | 6. AUTHOR(S) | • | | TA P1 | | | | | JOSEPH L. KROUPA | | · | WU 01 | | | | | 7. PERFORMING ORGANIZATION NAME(S) | AND ADDRESS(ES) | · · · · · · · · · · · · · · · · · · · | 8. PERFORMING ORGANIZATION | | | | | UNIVERSITY OF DAYTON R | ESEARCH INSTITUTE | | REPORT NUMBER | | | | | 300 COLLEGE PARK | | | | | | | | DAYTON, OHIO 45469-0128 | | | | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY N | AME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | | | | MATERIALS AND MANUFAC | | | AGENCY REPORT NUMBER | | | | | AIR FORCE RESEARCH LAB | ORATORY | | A 777 A 77 TO 777 1000 1110 | | | | | AIR FORCE MATERIEL COM | MAND | | AFRL-ML-WP-TR-1998-4143 | | | | | WRIGHT-PATTERSON AFB, | OH 45433-7750 | | | | | | | POC: JAY JIRA, AFRL/MLLN 11. SUPPLEMENTARY NOTES | , 937-255-1358 | | <u> </u> | | | | | | , | | | | | | | 12a. DISTRIBUTION AVAILABILITY STATEN | MENT | | 12b. DISTRIBUTION CODE | | | | | A DDD OVED BOD DUDY IC DE | FACE, DICTRIDITED LINE | MTCD | | | | | | APPROVED FOR PUBLIC REI | LEASE; DISTRIBUTION UNLI | MITED | | | | | | | | • | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | Simulations with many modern | aerospace materials require realis | stic mechanical respons | se models for use in isothermal and | | | | | non-isothermal applications. On | e such model is a unified inelast | ic-strain theory which l | has been applied to capture the | | | | | | - | • | he Bodner-Partom form of unified | | | | | , , | <u>-</u> | | peratures from 23°C to 815°C and strain | | | | | | | | depends on advanced numerical | | | | | | | | -defined" subroutines provide the | | | | | · | • | • | neral purpose finite element package. | | | | | _ | | - | neters, subroutine structure, variable | | | | | | | | erical integration schemes and provide | | | | | guidance for error management. | The appendices contain source | code of the subroutines | and other related input files. | | | | | | | | | | | | | | | ••• | 14. SUBJECT TERMS | A DAOTIC TI | . 3 2 3 42 | 15. NUMBER OF PAGES | | | | | Titanium, Timetal21S, Finite element methods, ABAQUS, Unified inelastic strain theory, 84 | | | | | | | | Bodner-Partom | | | 16. PRICE CODE | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATI
OF ABSTRACT | ON 20. LIMITATION OF ABSTRACT | | | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFI | ED SAR | | | | # TABLE OF CONTENTS | | Secti | on | Page | |------|-------|--|------| | | | | | | 1.0 | Intr | oduction | 1 | | 2.0 | Bod | ner-Partom Constitutive Model | 3 | | | 2.1 | Theory | 3 | | | 2.2 | Timetal21S Material Parameters | 8 | | 3.0 | Sub | routine Operation | 12 | | | 3.1 | Subroutine Installation and Execution | | | | 3.2 | Material Property Input | 13 | | | 3.3 | Initializing State Variables | 15 | | | 3.4 | Errors and Debugging | 17 | | 4.0 | Exa | mples and Verification | 18 | | | 4.1 | Numerical Examples | 18 | | | 4.2 | Solution Verification | 19 | | 5.0 | Con | nputational Performance | | | | 5.1 | Influence of Number of Solution Increments | | | • | 5.2 | Influence of Relaxation Factor | | | | 5.3 | Influence of Solution Tolerance | | | | 5.4 | Summary of Performance | 32 | | 6.0 | Stru | cture and Algorithms | 36 | | | 6.1 | Subroutines and Common Blocks | | | | 6.2 | Internal Variable Names | | | | 6.3 | Numerical Algorithms | 45 | | 7.0 | Refe | erences | 47 | | APP | ENDIX | A - Listing of User-Defined Subroutines | 50 | | APP1 | ENDIX | B - Listing of Sample Input File | 69 | | | | C - Verification Solution of Case 1 | | | | | D- Verification Solution of Case 2 | | | | | E- Verification Solution of Case 3 | | | | | F- Verification Solution of Case 4 | | | APP) | ENDIX | G-Verification Solution of Case 5 | 77 | # LIST OF FIGURES | | Figure Page | _ | |-----|--|---| | 3.1 | Listing of Material Properties within ABAQUS input file | 3 | | 3.2 | Bodner-Partom material property array use with ABAQUS1 | 4 | | 3.3 | Listing of subroutine SDVINI1 | 6 | | 4.1 | Stress-strain response and solution deviation for case 1 | 1 | | 4.2 | Stress-strain response and solution deviation for case 2 | 1 | | 4.3 | Stress-strain response and solution deviation for case 3 | 2 | | 4.4 | Temperature profile and stress response for case 4 | 3 | | 4.5 | Stress-strain response and solution deviation for case 4 | 3 | | 4.6 | Temperature profile and stress response for case 52 | 4 | | 4.7 | Stress-strain response and solution deviation for case 5 | 5 | | 5.1 | Number of major time steps influence on solution deviation2 | 8 | | 5.2 | Number of sub-increments INTER influence on solution deviation 2 | 8 | | 5.3 |
Relaxation factor RELAX influence on solution deviation | 9 | | 5.4 | Influence of TOLER on solution deviation | 0 | | 5.5 | Global tolerance GTOL influence on solution deviation | 1 | | 5.6 | Summary of solution deviation | 4 | | 5.7 | Summary of CPU usage | 4 | | 5.8 | Summary of performance factor, P _f | 5 | | 6.1 | Numerical algorithm for solving of Bodner-Partom equations4 | 6 | # LIST OF TABLES | | <u>Table</u> | Page | |-----|--|-------| | 2-A | Material Parameters in Bodner-Partom Constitutive Model | 7 | | 2-B | Bodner-Partom Material Parameters for Timetal®21S | 10 | | 2-C | Revised Bodner-Partom Material Parameters for Timetal®21S | 11 | | 4-A | Verification Test Cases | 20 | | 4-B | Default Solution Control Parameters | 20 | | 4-C | Summary of Solution Performance | 26 | | 5-A | Summary of Solution Deviation, CPU Usage and Performance Ratir | ıg 33 | | 6-A | Subroutine Names and Functions | 37 | | 6-B | Internal Variables of Common Block MATCONST | 39 | | 6-C | State Variables of Common Blocks BPSTATE | 41 | | 6-D | Variables of Common Block CONTROL | 41 | | 6-E | Variables of Common Block MATPROP | 42 | | 6-F | ABAQUS Variables Supplied to UMAT Subroutine | 43 | | 6-G | Internal Variables in DBODNER | 44 | #### **FOREWORD** This report documents computer software that was developed as part of an investigation of the non-isothermal viscoplastic response of the titanium alloy Timetal®21S. The software was completed and tested by Joseph L. Kroupa of the Structural Integrity Division, University of Dayton Research Institute, Dayton, OH. The research was conducted at the Materials Behavior Branch, Metals and Ceramics Division, Materials Directorate, Wright Laboratory (WL/MLLN) Wright-Patterson AFB, OH, under Contract No. F33615-94-C-5200. The contract was administered under the direction of WL/MLLN by Mr. Jay R. Jira. Dr. Noel E. Ashbaugh was the Principal Investigator and Dr. Joseph P. Gallagher was the Program Manager. THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION THE U.S. GOVERNMENT MAKES NO IS RELEASED "AS IS." WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, CONCERNING THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION, WITHOUT LIMITATION, ANY **WARRANTIES** INCLUDING, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL THE U.S. GOVERNMENT BE LIABLE FOR ANY DAMAGES, INCLUDING ANY LOST PROFITS, LOST SAVINGS OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE, OR INABILITY TO USE THIS SOFTWARE OR ANY ACCOMPANYING DOCUMENTATION, EVEN IF INFORMED ADVANCE OF THE POSSIBILITY OF SUCH DAMAGES. ### SECTION 1.0 ### INTRODUCTION Many research and design projects involving structural response at elevated temperatures require a visco-plastic model to adequately describe strain-rate sensitivity and time-dependent behavior of material. In the case of Timetal®21S, a unified-inelastic-strain theory consisting of a modified flow rule of a Bodner-Partom [1]* works well to describe its visco-plastic response. In addition to sophisticated material models, many design projects also require stress-strain analysis in two and three-dimensions (e.g., multiaxial stress states) with complex boundary conditions. This is easily obtained with the finite element method. Thus, the integration of the Bodner-Partom model into a well established finite element package makes for a very powerful tool in solving problems that require visco-plastic material response and multiaxial stress states. Due to the advanced nature of these visco-plastic theories, many finite element programs do not include these formulations directly into their codes. However, most commercially available finite element programs, such as ABAQUS [2], do allow the incorporation of user-defined subroutines that would integrate the visco-plastic theories into their algorithms. This manual describes a unified inelastic strain theory for Timetal®21S and provides the associated user-defined subroutines that integrate the theory into ABAQUS. The manual is designed to assist the designer and researcher in using and understanding these subroutines within ABAQUS. This document shares several similarities with a predecessor manual that describes the implementation and use of the Bodner-Partom model in ADINA [3]. One similarity is the description of the visco-plastic theory which appears both manuals for completeness. The second similarity is that the same numerical algorithms are used. The most obvious difference is that the present document describes the interface details associated with ABAQUS. In addition, this manual includes more information on error debugging and common usage errors. In conjunction with improvements to the user manual, improvements to the numerical algorithms have also been completed. One major improvement is the coding of a more generalized form of the Bodner-Partom equations, which allows more temperature-dependent material properties than previously considered. In association with this modification, a second set of material constants is provided that better capture the creep behavior of Timetal®21S than those proposed by Neu [4]. The resultant set of algorithms can readily handle any temperature dependent material parameters for a wide variety of materials. Other improvements include: 1) a unified set of subroutines for both the two- and three-dimensional elements; 2) new algorithms that accommodate the plane stress case without further modifications; 3) a more straight forward iterative loop; and 4) a special flag to automatically reduce the time-step size. ### SECTION 2.0 #### **BODNER-PARTOM CONSTITUTIVE MODEL** This section presents the Bodner-Partom constitutive equations and the material parameters that describe the Timetal®21S response. Several formulations of the Bodner-Partom model can characterize inelastic deformation under a variety of conditions, including anisotropic, isothermal, and/or non-isothermal material response. The formulation presented in the Section 2.1 parallels the isotropic nonisothermal theory of Chan, Bodner, and Lindholm [5,6,7]. The terminology is similar to that of Chan and Lindholm [8]. Section 2.2 contains model parameters that characterize the Timetal®21S material. ### 2.1 Theory The first assumption in this analysis is the decomposition of the total strain, ϵ_{ij}^{tot} , into elastic, thermal, and inelastic components. This decomposition is expressed as: $$\varepsilon_{ij}^{tot} = \varepsilon_{ij}^{el} + \varepsilon_{ij}^{th} + \varepsilon_{ij}^{in}$$. Eq. 1 The elastic strains, ϵ_{ij}^{el} , depend on the current stress state, elastic modulus E, and Poisson's ratio ν . The thermal strain components, ϵ_{ij}^{th} , equal the product of the coefficient of thermal expansion and the difference between the current and reference temperatures. The Bodner-Partom flow rule governs the evolution of the inelastic strains, ϵ_{ij}^{in} . As opposed to other unified inelastic strain formulations, this theory describes the directional (kinematic) hardening with a special directional hardening term. Other theories represent directional hardening phenomena with a "back-stress" modified equivalent stress [9,10,11]. Introduction of the directional hardening term alters the Bodner-Partom flow rule [1] by replacing the previously known variable "drag-stress" with the sum of isotropic and directional hardening terms, Z^{I} and Z^{D} , respectively. These two hardening terms enter into the inelastic strain rate equation or flow law: $$\dot{\varepsilon}_{ij}^{in} = D_0 \exp \left\{ -\frac{1}{2} \left(\frac{(Z^I + Z^D)^2}{3J_2} \right)^n \right\} \frac{s_{ij}}{\sqrt{J_2}},$$ Eq. 2 where D_0 is the limiting strain rate, s_{ij} are the components of deviatoric stress, and $J_2 = s_{ii} s_{ij} / 2$. The evolution of Z^I and Z^D have similar empirical forms. Each equation consists of a hardening term, a thermal recovery term, and a temperature rate term. The isotropic hardening evolution equation with these three terms is: $$\dot{Z}^{I} = m_{1}(Z_{1} - Z^{I})\dot{W}^{in} - A_{1}Z_{1}\left(\frac{Z^{I} - Z_{2}}{Z_{1}}\right)^{r_{1}} + \left(\frac{Z_{1} - Z^{I}}{Z_{1} - Z_{2}}\right)\frac{\delta Z_{2}}{\delta T}\dot{T},$$ Eq. 3 where the inelastic work rate is given by: $$\dot{W}^{in} = \sigma_{ij} \dot{\varepsilon}_{ij}^{in} . Eq. 4$$ The initial value of the isotropic hardening, $Z^{I}(0)$, is Z_{0} . The material parameters associated with the isotropic hardening evolution are m_{1} , Z_{0} , Z_{1} , Z_{2} , A_{1} , and r_{1} . The thermal differential term $\frac{\delta Z_{2}}{\delta T}$ appropriately scales the isotropic hardening variable when inelastic deformation and thermal recovery occur under nonisothermal conditions; thus' Z^{I} is prevented from passing through maximum or minimum values with temperature changes. The treatment of this thermal differential term is more consistent with the work of McDowell [12] and others [13,14,15,16] than those proposed by Chan, Bodner and Lindholm [5]. The scalar product of a state variable, β_{ij} , and a unit stress vector, \mathbf{u}_{ij} , yields the magnitude of the directional hardening term: $$\mathbf{Z}^{D} = \boldsymbol{\beta}_{ii} \boldsymbol{u}_{ii} \,, \qquad \qquad \text{Eq. 5}$$ where: $$\dot{\beta}_{ij} = m_2 (Z_3 u_{ij} - \beta_{ij}) \dot{W}^{in} - A_2 Z_1 \left(\frac{\sqrt{\beta_{kl} \beta_{kl}}}{Z_1} \right)^{r_2} v_{ij} + \frac{\beta_{ij} \partial Z_3}{Z_3 \partial T} \dot{T}, \text{ Eq. 6}$$ $$u_{ij} = \frac{\sigma_{ij}}{\sqrt{\sigma_{kl}\sigma_{kl}}},$$ Eq. 7 and: $$v_{ij} = \frac{\beta_{ij}}{\sqrt{\beta_{kl}\beta_{kl}}}.$$ Eq. 8 The initial directional hardening variable, $Z^{\text{D}}(0)$ is set to zero. The material constants associated with the directional hardening evolution equation are m_z , Z_3 , A_2 , and r_2 . The temperature differential term $\frac{\delta Z_3}{\delta T}$ appropriately
scales the directional hardening variable when inelastic deformation and thermal recovery occurs under nonisothermal conditions. In particular, without these differential terms the directional hardening accrued at one temperature may exceed the limiting value Z_3 at another temperature, which is not physically realistic. Table 2-A summarizes the 15 material parameters that characterize the strain-rate sensitivity and time-dependent behavior of Timetal®21S [17]. The number of material parameters is effectively less than those in Table 2-A after applying the usual assumptions: $A_1 = A_2$, $r_1 = r_2$, and $Z_0 = Z_2$. The number of temperature dependent constants is minimized to reduce the amount of required data. Other materials, such as revised Timetal®21S constants [18], Mar-M47 [5] or B1900+Hf [6], require different temperature-dependent parameters. The numerical algorithms provided in Appendix 1 assume that all the material properties are temperature dependent, except D_0 and Z_1 . The algorithms also assume that all material properties are unique, i.e., A_1 does not necessarily equal A_2 . Table 2-A <u>Material Parameters in Bodner-Partom Constitutive Model</u> | Parameter | Units | Description | |-------------------------------|---------------------|---| | E | MPa | Elastic modulus | | ν | | Poisson's ratio | | α | (°C) ⁻¹ | Coefficient of thermal expansion | | D_{\circ} | s ⁻¹ | Limiting shear strain rate | | Z_{\circ} | MPa | Initial value of the isotropic hardening variable | | $Z_{_{\scriptscriptstyle 1}}$ | MPa | Limiting (maximum) value of Z | | Z_{2} | MPa | Fully recovered (minimum) value of Z ⁱ | | Z_3 | MPa | Limiting (maximum) value of Z ^D | | m_i | (Mpa)-1 | Hardening rate coefficient of Z ^I | | $m_{_2}$ | (Mpa) ⁻¹ | Hardening rate coefficient of Z^{D} | | n | | Strain rate sensitivity parameter | | A_{ι} | s ⁻¹ | Recovery coefficient for Z ¹ | | $A_{_2}$ | s ⁻¹ | Recovery coefficient for Z ^D | | $\mathbf{r}_{_{1}}$ | | Recovery exponent for Z ^t | | $\mathbf{r}_{_{2}}$ | | Recovery exponent for Z ^D | ### 2.2 <u>Timetal®21S Material Parameters</u> The material parameters for the Bodner-Partom model with directional hardening were determined from Timetal®21S using monotonic, cyclic, and creep test data [17]. The parameters are valid for a wide range of strain rates (10³ to 10° s¹) and temperatures (23° - 815°C). The strategy for determining the parameters involves a number of steps. First, the temperature-dependent parameters are identified and the values of the temperature-independent parameters are estimated. Then at each temperature where experimental data are available, the temperature-dependent parameters are determined through an iterative process to minimize the differences between model simulations and experiments. *Mathematica* [19] is used to generate the model simulations. Similar to other inelastic strain theories, the set of material parameter for any particular load case is not unique. Thus, for a given set of experimental load responses, a range of values is suitable for each material parameter. The resulting set of temperature-dependent parameters becomes continuous with temperature as the range of possible values is decreased for each parameter. The response can be very sensitive to small changes in certain material parameters with temperature, especially in the transition regimes between different deformation mechanisms. For Timetal®21S, a transition region for inelastic behavior occurs between 482°C for plasticity and at 650°C for power law creep. Thus, an anomalous change in the saturated stress level can occur if linear interpolation of material parameters is used within this transition region. Since no experimental data are available within this transition region, values for temperature-dependent parameters are chosen between 482°C and 650°C. Thus, the resulting saturated stress is smooth and continuous with temperature, reducing the anomalous effects of linear interpolation. The final version of the material parameters for Timetal®21S is shown in Table 2-B [4]. Note that at several temperatures Z_3 is larger than Z_2 . This introduces a potential convergence problem upon load reversals at high strain rates. A revised series of material parameters for Timetal®21S [18], provided in Table 2-C, is proposed to eliminate this problem. In addition, the revised parameters are calibrated to better capture lower-stress creep response than the previous constants, which are fit to the widest range of stress levels and temperatures possible. Table 2-B <u>Bodner-Partom Material Parameters for Timetal®21S [4]</u> # Temperature-Independent Constants $$m_1 = 0$$ MPa⁻¹ (no isotropic hardening) $Z_1 = 1600$ MPa $r_1 = r_2 = 3$ $D_0 = 1 \times 10^4$ s⁻¹ $v = 0.34$ ### Temperature-Dependent Constants | Temp. | E | α* | n | $Z_o = Z_2$ | $Z_{,}$ | $m_{_2}$ | $A_{1} = A_{2}$ | |-------------|--------|--------|------------|-------------|------------|---------------------|-----------------| | °C | MPa | 10⁴ | | MPa | MPa | (Mpa) ⁻¹ | S ⁻¹ | | | v | (°C)-1 | | | | <u>-</u> | | | 23 | 112000 | 6.31 | 4.8 | 1550 | 100 | 0.35 | 0 | | 260 | 108000 | 7.26 | 3.5 | 1300 | 300 | 0.35 | 0 | | 315 | ф | ф | \Diamond | \Diamond | 390 | \Diamond | ф | | 365 | , ф | ф | \Diamond | ♦ | <i>500</i> | ◊. | ф | | 415 | ф | ф | \Diamond | \Diamond | 660 | \Diamond | ф | | 465 | ф | ф | \Q | \Diamond | 960 | \Diamond | ф | | 482 | 98100 | 8.15 | 1.7 | 1100 | 1100 | 5 | 0.0076 | | 500 | ф | ф | 1.5 | \Diamond | 1300 | \Diamond | ф | | 525 | ф | ф | 1.28 | \Diamond | 1670 | . 🔷 | ф | | 550 | ф | ф | 1.1 | \Diamond | 2100 | \Diamond | ф | | <i>57</i> 5 | ф | ф | 0.97 | \Diamond | 2600 | \Diamond | ф | | 600 | ф | ф | 0.82 | \Diamond | 3700 | 10 | ф | | 650 | 86600 | 8.83 | 0.74 | 1000 | 3800 | 10 | 0.21 | | 760 | 77200 | 9.27 | 0.58 | 600 | 4000 | 15 | 1.0 | | 815 | 72000 | 9.49 | 0.55 | 300 | 4100 | 30 | 2.0 | ^{*} Secant α with $T_0 = 25^{\circ}$ C Bold were values determined based on experiments. Italics are values that describe smooth and continuous saturated stress change. ### **Functions** $$\begin{split} A_{_{1}} &= C_{_{51}} \, exp \, \left(\frac{_{-}\,C_{_{61}}}{T \, + \, 273} \right) \, , \, \, with \, C_{_{51}} = \, 5.8 \, x \, 10^{5} \, s^{_{1}} \, , C_{_{61}} = 1.37 \, x \, 10^{4} \, C, \, and \, T \, in \, ^{\circ}C \, \\ A_{_{2}} &= C_{_{52}} \, exp \, \left(\frac{_{-}\,C_{_{62}}}{T \, + \, 273} \right) \, , \, \, with \, C_{_{52}} = \, 5.8 \, x \, 10^{5} \, s^{_{1}} \, , C_{_{62}} = 1.37 \, x \, 10^{4} \, C, \, and \, T \, in \, ^{\circ}C \, \\ \end{split}$$ ^{♦ -} Linear interpolate between values given in table. φ - Use functions to determine values. Table 2-C Revised Bodner-Partom Material Parameters for Timetal®21S [18] # Temperature-Independent Constants $m_2 = 4 \text{ MPa}^{-1}$ $Z_1 = 3200 \text{MPa}$ $r_1 = r_2 = 3.5$ $D_0 = 1 \times 10^4 \text{ s}^{-1}$ V = 0.34 $Z_3 = 180 \text{ MPa}$ # Temperature-Dependent Constants | Temp.
°C | E
MPa | α*
10 ⁻⁶ (°C) ⁻¹ | n | $Z_0 = Z_2$ MPa | m ₁ (Mpa) ¹ | $A_{1} = A_{2}$ S^{-1} | |-------------|----------|---|-------|-----------------|-----------------------------------|--------------------------| | 23 | 112000 | 6.31 | 1.58 | 2950 | 0.5 | 0 | | 260 | 108000 | 7.26 | 1.35 | 2650 | 0.5 | 0 | | 566 | 92700 | 8.49 | 1.09 | 800 | 2.5 | 0.3 | | 650 | 86600 | 8.83 | 0.94 | 200 | 7.0 | 2.0 | | 760 | 77200 | 9.27 | 0.575 | 190 | 37.0 | 4.5 | | 815 | 72000 | 9.49 | 0.55 | 150 | 50 | 7.5 | ^{*}Secant α with $T_0 = 25^{\circ}$ C ### SECTION 3.0 #### SUBROUTINE OPERATION ### 3.1 Subroutine Installation and Execution The installation of the user-defined subroutines into ABAQUS is fairly straight forward. The user-subroutines are compiled and linked automatically when executing the code. Thus, a permanent version of executable code is never created. The user-subroutines can be incorporated into ABAQUS in two manners. One method is to include the subroutines directly into the ABAQUS input file after a *USERSUBROUTINE card. This method works well for one time use, but is not best suited for multiple input files. For use with several input files, the best method is to include the file name in the ABAQUS command statement. For example, if the user-subroutines reside in the file usub_db.f, then the command statement for ABAQUS would be: abaqus job=jobname user=usub_db Execution of this command will look for the input files jobname.inp and usub_db.f. This command will automatically compile and link the user-subroutines in usub_db.f to create an executable version of ABAQUS. The program then proceeds to solve the problem described in jobname.inp. # 3.2 Material Property Input Different from ADINA, where temperature dependent properties are assumed, ABAQUS assumes nothing special about the material properties. As a result, the properties are read in as a single array, which requires a special subroutine to extract the data. Figure 3.1 gives an example how the Bodner-Partom material constants of Table 2-B appear in the ABAQUS input file. | *MATERIAL,
*EXPANSION,
9.7787E-6
1.0713E-5 | ZERO=900.
23.0
260.0 | - | | | | | | |---|----------------------------|---------------|---------------|----------------|---------------|----------------|--------------| | More cards | here | | | | | | | | 1.2323E-5
1.2467E-5
1.2689E-5
*USER MATER
0 | 13. | 16. | 1.064 | 1600.0 | 5.8E5 | 1.37E4 | 5.8E5 | | 1.37E4
23.0 | 2.0
260.0 | 10.0
315.0 | 0.75
365.0 | 1.E-3
415.0 | 0.0
465.0 | 0.0
482.0 | 0.0
500.0 | | 525.0 | 550.0 | 575.0 | 600.0 | 650.0 | 760.0 | 815.0 | 900.0 | | 112000.0 | 108030.0 | 106130.0 | 104090.0 | 101740.0 | 99085.0 | 98113.0 | 97045.0 | | 95497.0 | 93873.0 | 92172.0 |
90395.0 | 86612.0 | 77000.0 | 72000.0 | 63000.0 | | 0.340 | 0.340 | 0.340 | 0.340 | 0.340 | 0.340 | 0.340 | 0.340 | | 0.340 | 0.340 | 0.340 | 0.340 | 0.340 | 0.340 | 0.340 | 0.340 | | 4.80 | 3.50 | 3.054 | 2.649 | 2.243 | 1.838 | 1.700 | 1.500 | | 1.280 | 1.100 | 0.970 | 0.820 | 0.740 | 0.580 | 0.550 | 0.550 | | 1550.0 | 1300.0 | 1250.4 | 1205.4 | 1160.4 | 1115.3 | 1100.0 | 1089.3 | | 1074.4 | 1059.5 | 1044.6 | 1029.8 | 1000.0 | 600.0 | 300.0 | 300.0 | | 100.0 | 300.0 | 390.0 | 500.0 | 660.0 | 960.0 | 1100.0 | 1300.0 | | 1670.0 | 2100.0 | 2600.0 | 3700.0 | 3800.0 | 4000.0 | 4100.0 | 4300.0 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.0
0.350 | 0.0
0.350 | 0.0
1.502 | 0.0
2.549 | 0.0
3.597 | 0.0 | 0.0 | 0.0 | | 6,822 | 7.881 | 8.941 | 10.00 | 10.0 | 4.644
15.0 | 5.000
30.00 | 5.763 | | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 30.00
3.0 | | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | ^{*}DEPVAR 20 Figure 3.1 Listing of Material Properties within ABAQUS input file. ^{*}INITIAL CONDITIONS, TYPE=SOLUTION, USER From Figure 3.1, note that the thermal expansion data are input in the same manner as any other model used in ABAQUS. On the *USER MATERIAL card, CONSTANTS=204 indicates that 204 constants are read in from the remaining cards in this data block which are described below. The *DEPVAR card and the following card indicate that 20 state variables are allocated in the analysis. The next card, *INITIAL CONDITIONS, is required to flag the main program to call the subroutine SDVINI, which initializes state variables. The variables defined under the *USER MATERIAL card are best described with Figure 3.2. The first constant, IPLANE (=1), is a flag to use plane stress elements. The second constant NTIP is the number of temperature independent material properties and solution control variables. The third constant NTSET is the number of points that define the temperature array. Appearing next are temperature-independent material properties, (e.g., D_0 , C_{s1} , ...) and the solution control variables (e.g., XNEWDT, INTER...). The temperature array T(1),T(2), ... T(NTSET) appears next, which is preceded by the elastic modulus array TE(1),TE(2), ... TE(NTSET). The following sets of arrays define Poisson's Ratio (v), n, Z_2 , Z_3 , m_1 , m_2 , r_1 , and r_2 , respectively. | *USERMA | TERIA | L,CONSTA | NIS=NIOI | 'AL | | | | | |---------|-------|-----------|----------|-------------|---------|-------------|--------|------------| | IPLA | VE. | NTIP | NTSET | D0 | Z1 | C51 | C61 | C52 | | (| C62 | XNEWDT | INTER | RELAX | TOLER | extra | extra | extra | | , | r(1) | T(2) | T(3) | • • • • | | T(NTSET) | TE(1) | TE(2) | | T | E(3) | • • • • | • • • • | TE (NTSET) | INU(1) | INU(2) | INU(3) | • • • • | | | TN | U(NTSET) | TN(1) | TN(2) | IN(3) | | IN TIN | (NTSET) | | TZ2 | (1) | TZ2(2) | TZ2(3) | • • • • | | TZ2 (NTSET) | TZ3(1) | TZ3 (2) | | TZ3 | (3) | | | TZ3 (NTSET) | TM1 (1) |) $TML(2)$ | TML(3) | • • • • | | | | l (NTSET) | TM2(1) | TM2(2) | TM2 (3) | | Tr | 12 (NTSET) | | TRl | | TR1(2) | TR1 (3) | • • • | | TR1 (NTSET) | TR2(1) | TR2 (2) | | TR2 | (3) | • • • | TI | R2 (NTSET) | | | | | Figure 3.2 Bodner-Partom material property array use with ABAQUS. # 3.3 Initializing State Variables For the Bodner-Partom theory presented above, the only state variable that has a non-zero initial value is Z^I . According to the theory, the initial value of Z^I is Z_0 , which is temperature dependent. The SDVINI subroutine within ABAQUS, which initializes state variables, does not automatically assign a value of Z^I . Thus the initial value of Z^I must be "hard wired" into the subroutine. In other words, the subroutine SDVINI must be edited to assign the appropriate values of Z^I . The section of code that must be edited is shown by the *italic* print in Figure 3.3. Note that the initial value of Z^I is assigned to state variable #13. ``` SUBROUTINE SDVINI (STATEV, COORDS, NSTATV, NCRDS, NOEL, NPT, LAYER, KSPT) C INCLUDE 'ABA_PARAM.INC' C DIMENSION STATEV (NSTATV), COORDS (NCRDS) С COMMON /matconst/ E, G, a3k, anu, dg, d3k, dnu, d0, an, am1, am2, z1, z2, z3, a1, a2, r1, r2, & dn, dm1, dm2, dz1, dz2, dz3, da1, da2, dr1, dr2 statev(1) = 0.0 statev(2) = 0.0 statev(3) = 0.0 statev(4) = 0.0 statev(5) = 0.0 statev(6) = 0.0 statev(7) = 0.0 statev(8) = 0.0 statev(9) = 0.0 statev(10) = 0.0 statev(11) = 0.0 statev(12) = 0.0 c Initializing ZI to Z0 C Neu's Constants (Table 2-B) [4] c25 c25 statev(13) = 1550. C c650 c650 statev(13) = 1000. c900 c900 statev(13) = 300. c for Sander's Constants (Table 2-C) [18] c25 c25 statev(13) = 2950. c650 statev(13) = 200. c815 c815 statev(13) = 150. C statev(14) = 0.0 statev(15) = 0.0 statev(16) = 0.0 statev(17) = 0.0 return end ``` Figure 3.3 Listing of subroutine SDVINI. # 3.4 Errors and Debugging The Bodner-Partom subroutines were extensively tested to minimize errors and maximize numerical efficiency. Even though the subroutines were thoroughly tested, some conditions will result in failure of the subroutines to converge to a solution. Documented here are the errors that were most commonly encountered during this test period. - 1. Wrong initial value of Z^I . This particular error is most likely to occur if several analyses are required with different initial temperatures. The user should be aware that if Z^I is input erroneously, the numerical algorithms may function normally with erroneous output. In addition, the subroutines will not warn the user if an inappropriate value has been assigned. See Section 3.3 about assigning a value to Z^I - 2. **Numerical overflow.** This error is most likely to occur if the time step size is too large for the algorithm. To avoid this error assign INTER a larger number. For most cases INTER=10 is adequate. - 3. **Nonconvergent Solutions.** There is a couple of reasons that would cause this error to occur. The most common reasons are given here: - 3a. The time step size for the problem may be too great. Increase the value of INTER. - 3b. Discontinuities in the temperature history are likely to occur if multiple time steps are not used correctly. The default for the *AMPLIDUTE CARD is for time to start from the beginning of the solution step, rather than total time. The flag "TIME=TOTAL TIME" will amend this problem. - 3c. A potential problem can occur with stress-reversal at fairly high loading rates with the constants of Table 2-B. This problem is an artifact of the chosen constants at 650°C rather than the numerical algorithms (e.g., $Z_3 > Z_2$). Two solution to the problem are to limit the value to Z^D to be positive or to use the constants of Table 2-C. ### **SECTION 4.0** ### **EXAMPLES AND VERIFICATION** This section provides an example of the application of the Bodner-Partom user-defined subroutines with the Timetal®21S material parameters. This section presents several numerical exercises that verify the numerical accuracy of the subroutines in Appendix 1. The differential equation solver within *Mathematica* [19] provides a very accurate base-line solution for the evaluation of accuracy. This section provides a general survey of numerical accuracy, while Section 5 provides a detailed investigation. ### 4.1 Numerical Examples The file, case1.inp, (see Appendix 2) is an example ABAQUS input file that contains the Timetal®21S material parameters. The example consists of a single axisymmetric element unidirectionally loaded at a constant strain rate of 833.3x10⁻⁶s⁻¹ and constant temperature of 25°C, which has the same conditions as case 1 (discussed below). Input of the Timetal®21S material properties starts with the string *MATERIAL, NAME=B21S_3 (see Appendix 2). In these example analyses, the thermal expansion coefficients are set to zero (commented out) since the comparisons only consider mechanical strain (total minus thermal strain). The output for this numerical example is provided below, in Figure 4.1. ### 4.2 Solution Verification This section presents five test cases that were compared to the solution obtained by *Mathematica*, which has an associated error of approximately 10⁻⁴ percent. The measure for accuracy is the percent deviation of the finite element stress solution from the *Mathematica* results. The percent stress deviation, %D, is written as: $$\%D = 100\% * \left| \frac{\sigma_{FE} - \sigma_{math}}{\sigma_{math}} \right|.$$ Eq. 9 Where σ_{FE} and σ_{math} are the stresses obtained from the finite element and *Mathematica* solutions, respectively. Smaller percent deviation is indicative of a more accurate numerical solution, rather than a better fit with experimental data. All cases simulate a monotonically increasing tensile loaded element with constant mechanical strain rates of either 833.3x10⁻⁶s⁻¹ or 8.33x10⁻⁶s⁻¹. Table 4-A summarizes all the test conditions and location of the Mathematica solution files in the appendices. The verification cases compare well within 1.0 % deviation for both sets of Bodner-Partom material constants from Tables 2-B and 2-C. Results are shown only for the solutions obtained from the constants of Table 2-B since both sets of constants shared similar solution sensitivity to loading type, time increments, and error tolerances. The default solution control parameters from which these cases were run are provided in Table 4-B. The percent deviation between the ABAQUS and *Mathematica* solutions depends largely on loading type and number of solution increments. Under isothermal conditions, cases 1, 2, and 3 show good agreement between the ABAQUS and *Mathematica* solutions, as illustrated in Figures 4.1, 4.2, and 4.3, respectively. The percent deviations are below 0.2% for all three cases, which is well within the required accuracy for most applications. Table 4-A Verification Test Cases | Test Case
Number | Temp.
(°C) |
Thermal
Conditio
n | Strain
Rate
(10 ⁻⁶ s ⁻¹) | Number
of
Solution
Steps | Solution
File | Appendix | |---------------------|-----------------|--------------------------|---|-----------------------------------|------------------|----------| | 1 | 25 | isotherm. | 833.3 | 48 | vt1.math | 3 | | 2 | 650 | isotherm. | 833.3 | 48 | vt2.math | 4 | | 3 | 650 | isotherm. | 8.333 | 48 | vt3.math | 5 | | 4 | 25/482/25 | non-
isotherm. | 833.3 | 192 | vt4.math | 6 | | 5 | 650/760/
650 | non-
isotherm. | 833.3 | 96 | vt5.math | 7 | Table 4-B Default Solution Control Parameters | Parameter | Default Values | Description | |-----------|----------------|---------------------------------| | INTER | 10 | number of initial sub-increment | | RELAX | 0.75 | relaxation factor | | TOLER | 10-4 | convergence tolerance | | XNEWDT | 1.0 | auto time-step size flag | Figure 4.1 Stress-strain response and solution deviation for case 1. Figure 4.2 Stress-strain response and solution deviation for case 2. Figure 4.3 Stress-strain response and solution deviation for case 3. Two nonisothermal cases are proposed to evaluate the performance of the numerical algorithms under combined thermal and mechanical loads. Cases 4 and 5 consist of mechanical loads with two different temperature ranges. The temperature range for case 4 is from 25° to 482°C, which covers a strain-rate insensitive region of Timetal®21S. The temperature profile and stress-strain response from case 4 are illustrated in Figure 4.4, with the associated finite element solution deviation from *Mathematica* presented in Figure 4.5. Note that the error is minimal during the isothermal portion of loading, while the error increases slightly with increasing temperature and then remains relatively constant. Figure 4.4 Temperature profile and stress response for case 4. Figure 4.5 Stress-strain response and solution deviation for case 4. The temperature profile for case 5 is from 650° to 760°C, (see Figure 4.6) where the Timetal®21S exhibits more strain-rate sensitivity and time dependent response. The respective solution deviation, given in Figure 4.7, shows the finite element stresses are well within 0.5 percent of predicting the *Mathematica* results for the isothermal segments of the loading. The percent deviation increases slightly during the non-isothermal periods of loading and reaches a single peak at 2.4%. More solution increments are required to improve the solution accuracy, as discussed in Section 5. Figure 4.6 Temperature profile and stress response for case 5. Figure 4.7 Stress-strain response and solution deviation for case 5. Solution accuracy and computer CPU usage for the test cases are summarized in Table 4-C. For all the isothermal cases, the numerical accuracy is very good (less than 0.5%). The numerical accuracy for the nonisothermal simulations was less than desirable. Thus an investigation was considered to optimize numerical accuracy with respect to computational efficiency. The findings from this investigation are given below. The computational speed of each of the cases is quite low (≈10 CPU seconds). Note that the computer usage is increased when the simulation conditions are at elevated temperatures and slower loading rates. This increase in CPU usage is consistent with more solution iterations required when significant inelastic deformation occurs within the material. Table 4-C Summary of Solution Performance | Case | Solution
Increments | Step Size (sec) | CPU* (sec) | Maximum
Error (%) | |------|------------------------|-----------------|------------|----------------------| | 1 | 48 | 1.0 | 3.2 | 0.07 | | 2 | 48 | 1.0 | 5.5 | 0.14 | | 3 | 48 | 100.0 | 12.6 | 0.20 | | 4 | 192 | 0.5 | 12.8 | 1.20 | | 5 | 96 | 0.5 | 10.0 | 2.41 | ^{*}Convex, Metaseries 2 #### SECTION 5.0 ### COMPUTATIONAL PERFORMANCE Case 5 from Section 4 revealed an unacceptable level of solution deviation between finite element and *Mathematica* solutions (2.41%). Thus, a systematic study was conducted to determine the best method to improve the accuracy of the solution. The performance of the subroutines was evaluated with the thermomechanical loading of case 5. The investigation considered three basic types of parameters — number of solution increments, relaxation factor and convergence tolerances. ### 5.1 <u>Influence of Number of Solution Increments</u> The number of solution increments can be changed at two different levels — major and minor. The global convergence of displacements occurs at the major solution increment, NSTEP. In keeping all parameters at their default values, the NSTEP was changed from 96 to 192 and 384. The solution accuracy is improved significantly, from 2.41% to 0.12 %, as shown in Figure 5.1. For the improved accuracy, the CPU usage more than doubled, from 10 to 23 CPU seconds[†]. In reference to Table 5-A, cases 5, 5b and 5c correspond to NSTEP=96, 192, and 384, respectively. At individual Gauss points, the variable INTER sub-divides the major increment into equal segments. Similar to increasing the number of global steps, increasing the number of sub-increments from 10 to 40 improves the solution accuracy from 2.41% to 0.092%, as illustrated in Figure 5.2. The improvement in [†] CPU time on a Convex Metaseries 2 accuracy did not increase CPU usage significantly. In reference to Table 5-A, cases 5, 5d and 5e correspond to INTER=10, 20, and 40, respectively. Figure 5.1 Number of major time steps influence on solution deviation. Figure 5.2 Number of sub-increments INTER influence on solution deviation. ### 5.2 Influence of Relaxation Factor In principle, changes in the relaxation factor should not influence the accuracy of the solution; however, the factor should reduce the number of iterations required for convergence. In the ideal linear elastic case, a relaxation factor of 1.0 should provide the quickest convergence, while a relaxation factor of 0.5 is best suited for highly non-linear segments of loading. For case 5, the relaxation factor does not significantly improve the accuracy of the solution, as illustrated in Figure 5.3. The relaxation factor of 0.9 provided a slight improvement in CPU usage (9.7 seconds†) compared to that of RELAX=0.75 (10.0 seconds†). Previous experience [20], showed that a relaxation factor of 0.75 is best suited for general usage. In reference to Table 5-A, the relaxation factors of 0.75, 0.65 and 0.90 correspond to cases 5, 5f and 5g respectively. Figure 5.3 Relaxation factor RELAX influence on solution deviation. [†] CPU time on a Convex Metaseries 2 ### 5.3 Influence of Solution Tolerance Within the Bodner-Partom iteration algorithm, the tolerance parameter TOLER measures the change of stress state from its previous guess. A change of TOLER, from 10⁻⁴ to 10⁻⁵ lowers the level of error by a factor of two, from 2.4% to 1.3%, and with TOLER=10⁻⁶ minimal improvement is found, as illustrated in Figure 5.4. As expected, the change in TOLER from 10⁻⁴ to 10⁻⁶ does increase the computer usage from 10.0 to 23.4 CPU seconds[†]. Values of TOLER larger than 10⁻³ can produce non-convergent solutions, especially if the finite element configuration contains additional non-linearities (e.g., gap elements). A smaller value for TOLER may be required to achieve convergence for these highly non-linear situations. In reference to Table 5-A, cases 5, 5h and 5i correspond to TOLER = 10⁻⁴, 10⁻⁵, and 10⁻⁶ respectively. Figure 5.4 Influence of TOLER on solution deviation. [†] CPU time on a Convex Metaseries 2 Global tolerance GTOL measures the convergence of displacements and forces (energy) within the finite element mesh for each major time step. For this investigation, GTOL is set by the following input cards: *CONTROLS, PARAMETER=FIELD, FIELD=GLOBAL 0.0005 Tightening the global tolerance (smaller GTOL) did not improve the accuracy of the solution, in fact for GTOL= $5.x10^{-6}$, the solution deviation actually increased slightly. Under this tolerance, the CPU usage increased 62%, from 10.0 to 16.2 seconds[†] when compared to the base-line case. In reference to Table 5-A, cases 5, 5h and 5i correspond to GTOL = $5x10^{-3}$, $5x10^{-4}$, and $5x10^{-5}$ respectively. Figure 5.5 Global tolerance GTOL influence on solution deviation. [†] CPU time on a Convex Metaseries 2 ## 5.4 Summary of Performance Overall, the results can be readily summarized by the definition of the performance factor: $$P_{f} = \frac{1}{2} \left[\frac{t_{cpu}^{*}}{t_{cpu}} + \frac{\% D^{*}}{\% D} \right]$$ Eq. 10 where t_{cpu} and %D are the CPU time and percent solution deviation for each test case. The values of t_{cpu}^* and %D* are the CPU time and percent solution deviation for the base-line case 5. Higher values of P_f are indicative of improved accuracy and/or lower computer usage. Table 5-A presents a summary of the influence of solution parameters on computer CPU time, solution deviation and performance for the test cases in Section 5. Increases in the number of solution increments significantly decrease the solution deviation, as shown in Figure 5.6. Some improvement is observed with decreases in TOLER, with minimal improvement with tighter global tolerance GTOL. Additional solution increments and tighter tolerances generally increase CPU usage, as illustrated in Figure 5.7. The comparison of overall performance, P_f , as seen in Figure 5.8, revealed that the best improvement in accuracy with the least debit in CPU usage, is found in increases in INTER. Table 5-A Summary of Solution Deviation, CPU Usage and Performance Rating | Case | NSTEP | INTER | RELAX | TOLER | GTOL | %D | CPU
time [†]
(sec) | $P_{_{\rm f}}$ | |------|-------|-------|-------|------------------|--|-------|-----------------------------------|----------------| | 5 | 96 | 10 | 0.75 | 10 ⁻⁴ | 5x10 ³ | 2.41 | 10.0 | 1.00 | | 5b | 192 | 10 |
0.75 | 10 ⁻⁴ | 5x10 ³ | 1.60 | 13.9 | 0.98 | | 5c | 384 | 10 | 0.75 | 10 ⁻⁴ | 5x10 ³ | 0.077 | 26.3 | 0.76 | | 5 | 96 | 10 | 0.75 | 10 ⁻⁴ | 5x10 ³ | 2.41 | 10.0 | 1.00 | | 5d | 96 | 20 | 0.75 | 10 ⁻⁴ | 5x10 ³ | 1.55 | 9.72 | 1.25 | | 5e | 96 | 40 | 0.75 | 10 ⁻⁴ | 5x10 ³ | 0.092 | 11.4 | 1.73 | | 5f | 96 | 10 | 0.60 | 10 ⁻⁴ | 5x10 ⁻³ | 3.00 | 10.7 | 0.87 | | 5 | 96 | 10 | 0.75 | 10 ⁻⁴ | 5x10 ⁻³ | 2.41 | 10.0 | 1.00 | | 5g | 96 | 10 | 0.90 | 10 ⁻⁴ | 5x10 ⁻³ | 2.30 | 9.70 | 1.04 | | 5a | 96 | 10 | 0.75 | 10 ⁻⁴ | 5x10 ⁻³ | 2.41 | 10.0 | 1.00 | | 5h | 96 | 10 | 0.75 | 10 ⁻⁵ | 5x10 ⁻³ | 1.30 | 16.2 | 0.93 | | 5i | 96 | 10 | 0.75 | 10 ⁻⁶ | 5x10 ⁻³ | 1.30 | 23.4 | 0.71 | | 5a | 96 | 10 | 0.75 | 10 ⁻⁴ | 5x10 ⁻³ 5x10 ⁻⁴ 5x10 ⁻⁵ | 2.41 | 10.0 | 1.00 | | 5j | 96 | 10 | 0.75 | 10 ⁻⁴ | | 2.41 | 11.7 | 0.93 | | 5k | 96 | 10 | 0.75 | 10 ⁻⁴ | | 2.45 | 16.2 | 0.77 | [†] CPU time on a Convex Metaseries 2 Figure 5.6 Summary of solution deviation. Figure 5.7 Summary of CPU usage. Figure 5.8 Summary of performance factor, P_f. ### SECTION 6.0 ### STRUCTURE AND ALGORITHMS This section describes the structure and numerical algorithms of the Bodner-Partom subroutines that solve the constitutive equations of Section 2.1. Several tables briefly describe subroutine nomenclature and variable usage. Also, a description of the main subroutine's numerical algorithm is included. The subroutines described in this section are listed in Appendix A and are available by electronic file transfer. The user-defined material subroutines for ABAQUS are written for general element usage; thus, the use of two different sets of subroutines for 2-and 3-dimensions is not required. The algorithms within ABAQUS account for the active number of normal (NDI) and shear (NSHR) components of stress and strains. The only exception is for the plane stress case, which requires special input flag. To use the plane-stress elements (e.g., CPS8) it is required that IPLANE = 1, rather than IPLANE = 0. # 6.1 Subroutines and Common Blocks The functionality of subroutines found in usub_db.f (see Appendix A) is summarized in Table 6-A. Subroutines UMAT and SDVINI are native to the ABAQUS code. Subroutines SETPROPS, GETPROPS, STGET3, STPUT3, and DBODNER are written by the author. The first four of these subroutines control the values of material properties and state variables. The subroutine DBODNER contains the numerical algorithms that solve the Bodner-Partom constitutive equations found in Section 2.1. Table 6-A Subroutine Names and Functions | Subroutine* | Called From | Function | |-------------|-------------|--| | TAMU | ABAQUS | Determines stresses from user-defined material behavior models | | SDVINI | ABAQUS | Initializes state variables | | SETPROPS | TAMU | Initializes the material properties | | GETPROPS | TAMU | Assigns material properties | | STGET | UMAT | Retrieves state variables from working variable STATEV | | STPUT | UMAT | Stores state variables from array STATEV | | DBODNER | UMAT | Solves the constitutive equations of the Bodner-Partom model | The four common blocks — MATCONST, BPSTATE, MATPROP, and CONTROL — retain values of certain variables entering or leaving the subroutines in which they appear. MATCONST transfers material constants between UMAT, DBODNER and GETPROPS. Variables that make up common block MATCONST are listed in Table 6-B. Common block BPSTATE transfers the values of the internal state variables (e.g., inelastic strain, isotropic hardening, etc.) between all the subroutines. The state variables of common block BPSTATE are listed in Table 6-C. Common block CONTROL transfers the values of variables that control various aspects of the solution, e.g., convergence and time step size. The variable names within common block CONTROL are listed Table 6-D. Common block MATPROP stores all the temperature dependent material properties that are initialized in subroutine SETPROPS. The variables contained within common block MATPROP are described in Table 6-E. Table 6-B Internal Variables of Common Block MATCONST | Variable Name | Symbol | Variable Description | |---------------|--|---| | E | E | elastic modulus | | AN | n | kinetic (strain rate sensitivity) parameter | | ZO, Z2 | Z_{0} , Z_{2} | fully recovered (minimum) value of isotropic hardening | | Z 3 | $Z_{_3}$ | limiting value of directional hardening | | AM2 | $m_{_2}$ | rate coefficient of directional hardening | | A1, A2 | A_1, A_2 | thermal recovery coefficients for hardening, | | AM1 | m_i | isotropic hardening rate coefficient | | Z1 | $Z_{_1}$ | limiting value of isotropic hardening | | R1, R2 | r ₁ , r ₂ | thermal recovery exponent for hardening, | | D0 | D_{0} | limiting inelastic strain rate | | ANU | ν | Poisson's ratio | | G | G | shear modulus | | A3K | 3 • K | 3 times bulk modulus | | DG | $\frac{\partial G}{\partial T} \frac{\partial T}{\partial t} dt$ | differential shear modulus with solution increment | | D3K | $3 \bullet \frac{\partial K}{\partial T} \frac{\partial T}{\partial t} dt$ | three times the differential bulk modulus with solution increment | | DNU | $\frac{\partial v}{\partial T} \frac{\partial T}{\partial t} dt$ | differential Poison's ratio with solution increment | | DM1 | $\frac{\delta m_1}{\partial T} \frac{\partial T}{\partial t} dt$ | differential 'm,' with solution increment | Table 6-B (continued) Internal Variables of Common Block MATCONST | Variable Name | Symbol | Variable Description | |---------------|--|---| | DM2 | $\frac{\delta m_2}{\delta T} \frac{\delta T}{\delta t} dt$ | differential 'm2' with solution increment | | DR1 | $\frac{\partial r_1}{\partial T} \frac{\partial T}{\partial t} dt$ | differential r, with solution increment | | DR2 | $\frac{\partial r_2}{\partial T} \frac{\partial T}{\partial t} dt$ | differential r ₂ with solution increment | | DN | $\frac{\partial n}{\partial T} \frac{\partial T}{\partial t} dt$ | differential 'n' with solution increment | | DZ0 | $\frac{\partial Z_0}{\partial T} \frac{\partial T}{\partial t} dt$ | differential $Z_{\scriptscriptstyle 0}$ with solution increment | | DZ2 | $\frac{\partial Z_2}{\partial T} \frac{\partial T}{\partial t} dt$ | differential Z ₂ with solution increment | | DZ3 | $\frac{\partial Z_3}{\partial T} \frac{\partial T}{\partial t} dt$ | differential Z_3 with solution increment | | DA1 | $\frac{\partial A_1}{\partial T} \frac{\partial T}{\partial t} dt$ | differential A, with solution increment | | DA2 | $\frac{\partial A_2}{\partial T} \frac{\partial T}{\partial t} dt$ | differential A2 with solution increment | Table 6-C State Variables of Common Blocks BPSTATE | Variable Name | Symbol | Variable Description | |---------------|------------------------------------|---| | EIN | \mathcal{E}_{ij}^{in} | components of inelastic strain | | ZI | Z_{i} | current isotropic drag stress | | SIGEFF | √3J ₂ | effective stress | | ZD | $Z_{\scriptscriptstyle extsf{D}}$ | current magnitude of directional drag stress | | BETA | βij | components of directional drag stress | | XOUT1,2,3 | | extra state variables that can be used for output (especially nice for debugging) | Table 6-D Variables of Common Block CONTROL | Variable Name | Common
Values | Variable Description | |---------------|--------------------------------------|---| | XNEWDT | 0.5 | ABAQUS time increment cutting factor | | RELAX | 0.75 | relaxation factor for numerical integration | | TOLER | 10 ⁻⁴ to 10 ⁻⁶ | tolerance for solution converge for stress and state variables | | INTER | 10 | initial sub-time cutting factor | | IPLANE | 0 | = 1 for plane stress solution= 0 for all other cases | Table 6-E Variables of Common Block MATPROP | Variable Name | Variable Description | |---------------|---| | Т | Temperature array | | TE | Temperature dependent elastic modulus array | | TNU | Temperature dependent Poisson's ratio array | | TN | Temperature dependent material property n | | TZ2 | Temperature dependent material property Z ₂ | | TZ3 | Temperature dependent material property Z_3 | | TM2 | Temperature dependent material property m ₂ | | C5 | Coefficient C_5 for A_1 and A_2 material properties (see Table 2) | | C6 | Exponential C_6 for A_1 and A_2 material properties (see Table 2-B) | | NTSET | Number of members in temperature dependent arrays | # 6.2 Internal Variable Names This section summarizes the internal variables of the user-defined subroutines. The ABAQUS internal variables that enter into the user-defined subroutine UMAT are listed in Table 6-F. The descriptions of the other variables are found in the ABAQUS user manuals [2]. The primary variables found in subroutine DBODNER are summarized in Table 6-G. Table 6-F ABAOUS Variables Supplied to UMAT Subroutine | Variable Name | Variable
Description | | | |---------------|--|--|--| | STRESS | Components of stress | | | | STATEV | State variables | | | | DDSDDE | Tangent stiffness Matrix | | | | · STRAN | Mechanical strain at beginning of solution increment | | | | DSTRAN | Differential mechanical strain | | | | TIME | Time | | | | DTIME | Differential time | | | | TEMP | Temperature | | | | DTEMP | Differential Temperature | | | | NDI | Number of normal components of stress/strain | | | | NSHR | Number of shear components of stress/strain | | | | NTENS | Total number of components of stress/strain | | | |
NSTATV | Number of state variables | | | | PROPS | User-defined material properties (see Section 5) | | | | COORDS | Spatial coordinates of Gauss point location | | | | PNEWDT | Flag for time step cutting | | | | NOEL | Current element number | | | | NPT | Current Gauss point number | | | | KSTEP | Current ABAQUS time step | | | | KINC . | Current ABAQUS time increment | | | # Table 6-G Internal Variables in DBODNER | Variable Name | Variable Description | |---------------|--| | DEVEPS | Deviatoric strains | | DDSDDE | Stiffness matrix | | AVGEPS | Average (mean) normal strain (bulk strain/3) | | DDEPS | Sub-incremental deviatoric strains | | DEIEFF | Effective inelastic strain increment | | DEPS | Incremental mechanical strain (total minus thermal) | | DEPSI | Incremental inelastic deviatoric strain | | DEVSIG | Deviatoric stress | | ICOUNT | Iteration loop counter | | ISUB | Number of sub-increments within DBODNER | | RELAX | Relaxation factor for new stress estimate | | TOLER | Tolerance for convergence | | SIGNEW | Effective stress of previously converged stress state | | SIGOLD | Old estimate effective stress | | SIGEST | New effective stress estimate | | SIGHYD | Hydrostatic (mean) stress | | STRES0 | Stress of previously converged stress state | | STRESS | Current stress | | TIME2 | Current time value | | EINEST | Estimated inelastic strains | | EINO | Inelastic strains of previously converged stress state | | BETADOT | Directional drag stress rate vector | | BETAEST | Estimated directional drag stress vector | | BETA0 | Directional drag stress of previously converged stress state | | U, V | Directional unit vectors for stress and directional | | | hardening | | ZIEST | Estimated isotropic drag stress | # 6.3 Numerical Algorithms The algorithms that solve the Bodner-Partom constitutive equations consist of a mixture of iteration loops and sub-incremental schemes. This combination of iterations and sub-incrementation works well for the inherently stiff nature of the equations and Timetal®21S material parameters. The algorithms discussed in this section are found in subroutine DBODNER. The algorithm, as shown in Figure 6.1, consists of an iteration loop and a sub-incremental solution scheme. Prior to sub-incremental integration, state variable values assume their pre-incremental values; the number of sub-increments (ISUB) initializes to INTER; and constant rate variables are scaled by TFACTOR. The integration of the sub-incremental loop begins at Step III. The primary iteration loop starts at step III.D and converges on stress, inelastic strain, isotropic hardening and the directional hardening parameters. Non-convergent solutions, as defined by a maximum limit set on iteration steps, return to the beginning of the sub-incremental integration (Step I) with an increase in the number of sub-increments, ISUB. When the maximum number of sub-incremental step equals 128, the solution solver ceases operation and prints a diagnostic debugging output. Store variable at the beginning of solution increment A. state variables B. temperature-dependent material parameters Π. Initialize variables for sub-incremental solution step cutting of ISUB initialize estimated new values for state variables B. restore material parameters from Step I C. determine new material parameters rates by factors of ISUB D. restore state variables to values from Step I Ш Begin sub-incremental solution integration update all temperature-dependent parameters to end of subincremental step B. update deviatoric and mean mechanical strains C. step iteration counter ICOUNT D. begin primary iteration loop estimate inelastic strain increment (engineering shear strains are computed) compute new stress state and inelastic work rate 3. compute new estimate for beta 4. compute new estimate for isotropic hardening check for convergence of effective stress, incremental inelastic strains, isotropic and directional hardening if converged, then continue with conclude current subincrement via. STEP III.E if not, make new estimate for effective stress and b. increase iteration count ICOUNT by 1. check for excessive iteration count c. (1) if excessive, then increase cutting factor ISUB by factor of 2.0 and precede to Step II.A if not, to Step III.D E. Update converged solution with estimates, then continue at STEP III.A Complete all sub-incremental cycles and then return to UMAT Figure 6.1 Numerical algorithm for solving of Bodner-Partom equations. ### **SECTION 7** ### REFERENCES - [1] Bodner, S.R., and Partom, Y., "Constitutive Equations for Elastic-Viscoplastic Strain Hardening Materials," <u>ASME Journal of Applied Mechanics</u>, Vol. 42,1975, p.385. - [2] <u>ABAQUS User Manuals, Verion 5.4</u>, Hibbitt, Karlsson and Sorensen, Inc., 1994, 1080 Main Street, Pawtucket, PI, 02860-4847. - [3] Kroupa, J.K. and Neu, R.W., (1993), "Implementation of a Nonisothermal Unified Inelastic-Strain Theory into ADINA6.0 for a Titanium Alloy Users Guild," WL-TR934005, Wright Laboratories, Wright-Patterson Air Force Base, Ohio. - [4] New, R.W., "Nonisothermal Material Parameters for the Bodner-Partom Model,", *Material Parameter Estimation for Modern Constitutive Equations*, L.A. Bertram, S.B. Brown, and A.D. Freed, Eds., MD-Vol. 43/AMD-Vol. 168, ASME, 1993, pp. 211-226. - [5] Chan, K.S., Bodner, S.R., and Lindholm, U.S., "Phenomenological Modeling of Hardening and Thermal Recovery in Metals," <u>ASME Journal of Engineering Materials and Technology</u>, Vol. 110, January 1988, pp.1-8. - [6] Chan, K.S., Lindholm, U.S., Bodner, S.R., and Nagy, A., "High Temperature Inelastic Deformation of the B1900+Hf Alloy Under Multiaxial Loading: Theory and Experiment," <u>ASME Journal of Engineering Materials and Technology</u>, Vol. 112, January 1990, pp. 7-14. - [7] Chan, K.S., Lindholm, U.S., Bodner, S.R., "Constitutive Modeling for Isotropic Materials (HOST)", NASA CR-182132 (SwRI-7576), NASA Lewis June 1988. - [8] Chan, K.S. and Lindholm, U.S. "Inelastic Deformation Under Nonisothermal Loading," <u>ASME Journal of Engineering Materials and Technology</u>, Vol. 112, January 1990, pp.15-25. - [9] Sherwood, J.A. and Boyle, M.J., "Investigation of the Thermomechanical Response of a Titanium Aluminide/Silicon Carbide Composite Using a Unified State Variable Model in ADINA," <u>Computers and Structures</u>, Vol. 40, 1991, pp.257-269. - [10] Ramaswamy, V.G., Stouffer, D.C., and Laflen, J.H., "A Unified Constitutive Model for the Inelastic Uniaxial Response of Rene'80 at Temperatures Between 538C and 982C," <u>Transactions of the ASME</u>, Vol. 112, July 1990, pp. 280-286. - [11] Stouffer, D.C., Ramaswamy, V.G., Laflen, J.H., Van Stone, R.H., and Williams, R., "A Constitutive Model for the Inelastic Multiaxial Response of Rene'80 at 871C and 982C," <u>ASME Journal of Engineering Materials and Technology</u>, Vol. 112, April 1990, pp.241-246. - [12] McDowell, D.L., "A Bounding Surface Theory for Cyclic Thermoplasticity," <u>ASME Journal of Engineering Materials and Technology</u>, Vol. 114, July 1992, pp. 297-303. - [13] Walker, K. P., "Research and Development Program for Nonlinear Structural Modeling with Advanced Time-Temperature Dependent Constitutive Relationships," NASA Report CR-165533, 1981. - [14] Freed, A. D., "Thermoviscoplastic Model With Application to Copper," NASA Report TP-2845, 1988. - [15] Chaboche, J. L., "Constitutive Equations for Cyclic Plasticity and Cyclic Viscoplasticity," <u>International Journal of Plasticity</u>, Vol. 5, 1989, pp. 247-302. - [16] Wang, J.-D. and Ohno, N., "Two Equivalent Forms of Nonlinear Kinematic Hardening: Application to Nonisothermal Plasticity," <u>International Journal of Plasticity</u>, Vol. 7, 1991, pp. 637-650. - [17] Ashbaugh, N.E., and Khobaib, M., Unpublished Data, University of Dayton Research Institute, Dayton, Ohio. December 1993. - [18] Sander, B.P., Unpublished Data, Material Directorate, Wright Laboratories Wright-Patterson Air-Force Base, Ohio, January 1995. - [19] Wolfram, S., <u>Mathematica-A System for Doing Mathematics by Computer</u>, Sec. Ed., 1991, Addison-Westley Publishing Company, Inc., Redwood City, CA. [20] J.L. Kroupa, R.W. Neu, T. Nicholas, D. Coker, D.D. Robertson, and S. Mall, "A Comparison of Analysis Tools for Predicting the Inelastic Cyclic Response of Cross-Ply Titanium Matrix Composites," <u>Life Prediction</u> <u>Methodology for Titanium Matrix Composites</u> ASTM STP 1253, Ed. W. S. Johnson, J. M. Larsen, and B. N. Cox, American Society of Testing and Materials, 1995. #### APPENDIX A ### Listing Of User-Defined Subroutine ``` *USER SUBROUTINE SUBROUTINE UMAT (STRESS, STATEV, DDSDDE, SSE, SPD, SCD, 1 RPL, DDSDDT, DRPLDE, DRPLDT, STRAN, DSTRAN, 2 TIME, DTIME, TEMP, DTEMP, PREDEF, DPRED, MATERL, NDI, NSHR, NTENS, 3 NSTATY, PROPS, NPROPS, COORDS, DROT, PNEWDT, CELENT, 4 DFGRD0, DFGRD1, NOEL, NPT, KSLAY, KSPT, KSTEP, KINC) C INCLUDE 'ABA_PARAM.INC' CHARACTER*8 CMNAME C DIMENSION STRESS (NTENS), STATEV (NSTATV), 1 DDSDDE (NTENS, NTENS), DDSDDT (NTENS), DRPLDE (NTENS), 2 STRAN(NTENS), DSTRAN(NTENS), TIME(2), PREDEF(1), DPRED(1), 3 PROPS (NPROPS), COORDS (3), DROT (3,3), 4 DFGRD0(3,3), DFGRD1(3,3) PARAMETER (ONE=1.0D0, TWO=2.0D0, THREE=3.0D0, SIX=6.0D0) THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION IS RELEASED AS THE U.S. GOVERNMENT, ITS CONTRACTORS AND THEIR SUBCONTRACTORS MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, CONCERNING THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION, INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL THE U.S. GOVERNMENT, ITS CONTRACTORS AND THEIR SUBCONTRACTORS BE LIABLE FOR ANY DAMAGES, INCLUDING LOST PROFITS, LOST SAVINGS OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE, OR INABILITY TO USE C THIS SOFTWARE OR ANY ACCOMPANYING DOCUMENTATION, EVEN IF INFORMED IN ADVANCE OF THE POSSIBILITY OF SUCH DAMAGES. С С "This software is being
used at the user's own risk: Neither the С Government Agency nor its contractors assure software's accuracy C or its appropriate use." С Directional Bodner-Partom Material Constants: С Temperature Independent Constants С С С d0, Z1 C Temperature Dependent Constants С C am2, z0, z2, z3, a1, C an. am1, a2, r1. r2 C Temperature Differentials c dm1, dm2, dz0, dz2, dz3, da1, da2, dr1, dr2 C dn, COMMON /matconst/ E, G, a3k, anu, dg, d3k, dnu, d0, an, am1, am2, z0, z1, z2, z3, a1, a2, r1, r2, dn, dm1, dm2, dz0, dz2, dz3, da1, da2, dr1, dr2 common block for state varibles common /bpstat/ ein(6), zi, sigeff, betaeff, epeff, zd, beta(6), xout1, xout2, xout3 ``` ``` C common /control/ xnewdt, relax, toler, inter, Iplane C C C Set Iplane = 0 for Three-D C for Plane Strain С for Axisymmetric С ^{\rm C} Set Iplane = 1 for Plane Stress C ************ С C C if(inter .eq. 0) then call setprops(PROPS,NPROPS) endif C C recall state varibles call stget(STATEV, NSTATV) С call getprops(TEMP,DTEMP) C time2 = time(1) C call dbodner(stran, dstran, stress, ddsdde, dtime, time2, pnewdt, ndi,nshr,ntens,npt, kstep) C C If Bodner Partom solution did not converge C then send a cut the major time step defined by C C abaqus C call stput(STATEV, NSTATV) C Elastic-Plastic flow correction for DDSDDE С C (Currently Disabled - see Joe, for Details) C ^{\circ} C sigave = 0.0 do^{77} i = 1, NDI C sigave = sigave + stress(i) C c 77 continue sigave = sigave / THREE C CC do 78 i = 1, NTENS C if(sigeff .lt. 1.0e-10) then C flow(1) = 0.0 C C else if(i .gt. ndi) then C flow(i) = stress(i)/sigeff C C else flow(i) = (stress(i)-sigave)/sigeff C endif endif Ç c 78 continue CC YIELD = SIGEFF c CC EFFG3 = THREE*G C ``` ``` EFFHRD = EFFG3 C CC DO 250 K1=1, NTENS С DO 240 K2=1, NTENS C DDSDDE(K2,K1) = DDSDDE(K2,K1) + FLOW(K2) * FLOW(K1) *(EFFHRD-EFFG3) C c 240 CONTINUE c 250 CONTINUE сC RETURN END С SUBROUTINE SDVINI (STATEV, COORDS, NSTATV, NCRDS, NOEL, NPT, LAYER, KSPT) C INCLUDE 'ABA_PARAM.INC' C DIMENSION STATEV (NSTATV), COORDS (NCRDS) C COMMON /matconst/ E, G, a3k, anu, dg, d3k, dnu, d0, an, am1, am2, z0, z1, z2, z3, a1, a2, r1, r2, dn, dm1, dm2, dz0, dz2, dz3, da1, da2, dr1, dr2 С common /control/ effhrd, xnewdt, relax, toler, inter, Iplane C inter = 0 C statev(1) = 0.0 statev(2) = 0.0 statev(3) = 0.0 statev(4) = 0.0 statev(5) = 0.0 statev(6) = 0.0 statev(7) = 0.0 statev(8) = 0.0 statev(9) = 0.0 statev(10) = 0.0 statev(11) = 0.0 statev(12) = 0.0 c Initializing ZI to Z0 С for Neu's Constants, Table 2-B [4] C С c25 c25 statev(13) = 1550. C c650 statev(13) = 1000. c650 С c900 statev(13) = 300. c for Sander's Constants, Table 2-C [18] C c25 statev(13) = 2950. c25 c650 statev(13) = 200. c650 c815 c815 statev(13) = 150. ``` С ``` statev(14) = 0.0 statev(15) = 0.0 statev(16) = 0.0 statev(17) = 0.0 return end C subroutine dbodner(eps,deps,stress,ddsdde,dtime,time2, pnewdt, ndi,nshr,ntens,npt, kstep) C *************** Copyright 1995 The University of Dayton С All rights reserved. C C This material may be reproduced by or for the C U.S. Govenment pursuant to the copyright license С under the clause at DFARS 252.227-7013 (Oct 1988) c Programmed by: Ç Joseph L. Kroupa (513) 255-9871 С University of Dayton Research Institute С Dayton, Ohio 45469-0128 С C C ****************************** C С THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION IS RELEASED AS С IS. THE U.S. GOVERNMENT, ITS CONTRACTORS AND THEIR SUBCONTRACTORS MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, CONCERNING THIS C SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION, INCLUDING, WITHOUT С LIMITATION, ANY WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL THE U.S. GOVERNMENT, ITS C CONTRACTORS AND THEIR SUBCONTRACTORS BE LIABLE FOR ANY DAMAGES, INCLUDING LOST PROFITS, LOST SAVINGS OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE, OR INABILITY TO USE THIS SOFTWARE OR ANY ACCOMPANYING DOCUMENTATION, EVEN IF INFORMED IN ADVANCE OF THE POSSIBILITY OF SUCH DAMAGES. "This software is being used at the user's own risk: Neither the C Government Agency nor its contractors assure software's accuracy C or its appropriate use." INCLUDE 'ABA_PARAM.INC' C------ C Deps(ntens), STRESS(ntens), DEPSI(ntens) eps(ntens), ddeps(ntens), DEVSIG(ntens real*8 eps(ntens), ddeps(ntens), DEVSIG(ntens) STRESO(ntens), einest(ntens), eino(ntens) betaest(ntens), beta0(ntens) real*8 real*8 real*8 real*8 eps0(ntens), ddsdde(ntens,ntens) C COMMON /matconst/ E, G, a3k, anu, dg, d3k, dnu, d0, an, am1, am2, z0, z1, z2, z3, a1, a2, r1, r2, æ dn, dm1, dm2, dz0, dz2, dz3, da1, da2, dr1, dr2 С common /bpstat/ ein(6), zi, sigeff, betaeff, epeff, zd, beta(6), xout1, xout2, xout3 ``` ``` common /control/ effhar, xnewdt, relax, toler, inter, Iplane С С xsqrt3 = sqrt(3.) С store old state varibles С С DO 10 I=1, ntens stresO(I) = stress(I) ein0(I) = ein(I) beta0(i) = beta(i) eps0(i) = eps(i) CONTINUE 10 С do 11 k1=1,NTENS do 11 k2=1,NTENS DDSDDE(k2,k1) \approx 0.0 continue 11 С zi0 = zi zd0 = zd С store old material constants C g0 = g a3k0 = a3k anu0 = anu z00 = z0 z20 = z2 z30 = z3 a10 = a1 a20 = a2 am10 = am1 am20 = am2 \begin{array}{rcl} r10 & = & r1 \\ r20 & = & r2 \end{array} С initialize other varibles С = inter isub isubmax = inter * 64 idbug = 0 isecond = 0 initialize variables for sub-time cutting С C 100 continue С sigest = sigeff = zi0 zi = zi0 ziest = zi0 + zd0 zold zd = zd0 restore old material constants С gÓ a3k = a3k0 anu = anu0 z0 = z00 = z20 z2 ``` ``` z3 = z30 a1 = a10 a2 = a20 am1 = am10 am2 = am20 r1 = r10 = r20 r2 time = time2 С update new rate material constants with subincrement isub С С tfactor = 1./ dfloat(isub) C dtsub = dtime * tfactor dgsub = dg * tfactor * tfactor d3ksub = d3k * tfactor dnusub = dnu * tfactor dnsub = dn * tfactor dz0sub = dz0 * tfactor dz2sub = dz2 dz3sub = dz3 * tfactor * tfactor da1sub = da1 * tfactor da2sub = da2 * tfactor dmlsub = dm1 * tfactor dm2sub = dm2 * tfactor dr1sub = dr1 * tfactor dr2sub = dr2 С c compute devitoric stress C sighyd = 0. do 19 i = 1, ndi sighyd = sighyd + stres0(i) 19 continue sighyd = sighyd / 3.0 C do 20, i = 1, ntens С ein(I) = ein0(i) beta(i) = beta0(i) betaest(i) = beta0(i) eps(i) = eps0(i) ddeps(i) = deps(i) * tfactor С IF (I.gt.ndi) THEN fact1 = 0. ELSE fact1 = 1. ENDIF С devsig(I) = stres0(I) - fact1*sighyd C CONTINUE 20 С C DO 200 Jsub=1,isub C update all temperature dependent material constants to C end of subtime increment step С С g = g dgsub ``` ``` a3k = a3k + d3ksub anu = anu + dnusub dnsub an = an + dz0sub z0 = z0 + dz2sub = z2 z2 + dz3sub = z3 z3 + dalsub = a1 a1 + da2sub = a2 a2 + dm1sub = am1 am1 + dm2sub am2 = am2 + dr1sub = r1 r1 = r2 dr2sub r2 time = time + dtsub С EFFG2 = 2.0*G EFFG3 = 3.0*G С if(Iplane .eq. 1) then EFFLAM = EFFG2 * (anu/(1.-anu)) else EFFLAM = (A3K-EFFG2)/3.0 endif C DO 220 K1=1, NDI DO 210 K2=1,NDI DDSDDE(K2,K1)=EFFLAM CONTINUE 210 DDSDDE(K1,K1)=EFFG2+EFFLAM CONTINUE 220 DO 230 K1=NDI+1,NTENS DDSDDE (K1, K1) = G CONTINUE 230 С eff_el = 0 do 30 i = 1, ntens if(i .gt. ndi) then eff_el = eff_el + ddeps(i)*ddeps(i)*2 else eff_el = eff_el + ddeps(i)*ddeps(i) endif = eps(i) + ddeps(i) eps(i) einest(I) = ein(I) 30 continue С eff_el = sqrt(0.5*eff_el) С icount = 0 deiold = 0. С ztot = ziest + zd С 300 continue С c For Elastic Test case c Set plasticity off С 0.0 = 0.0 coff IF(sigest .lt. 1.0E-30) THEN sigest = 1.0e-30 deieff = 0.0 ``` ``` xlam = 0.0 ELSE xtmp1 = (ztot/sigest)**2 xtmp2 = -0.5*xtmp1**an deieff = d0*exp(xtmp2) xlam = xsqrt3 * deieff/sigest ENDIF C deieff = deieff * dtsub С effhrd = 0 if (eff_el .gt. 0.0) effhrd = deieff/eff_el xout1 = effhrd С DO 40 I=1, ntens IF (I.gt.ndi) THEN fact1 = 2 fact2 = 0 ELSE fact1 = 1 fact2 = 1 ENDIF С c estimate plastic strains and stresses c (Engineering Plastic Shear Strains are Computed) С DEPSI(I) = xlam * devsig(I) * fact1 С Defined thermal differentail terms С C theta3 = 0.0 С einest(i) = ein(i) + (depsi(i)*dtsub) +theta3 C 40 CONTINUE С С ssum = 0. pwdot = 0. sigavg = 0. С DO 41 I=1, ntens IF (I.gt.ndi) THEN fact1 = 2 fact2 = 0 ELSE fact1 = 1 fact2 = 1 ENDIF С stress(I) = 0.0 do 39 j = 1, NTENS stress(I) = stress(I) + ddsdde(i,j)*(eps(j)-einest(j)) 39 continue С pwdot = pwdot + (stress(I) *depsi(I)) ssum = ssum + fact1 * stress(I)**2 sigavg = sigavg + fact2 * stress(I) c Extra output, nice for Debugging ``` ``` if(i .eq. 2) then xout1 = depsi(I) xout2 = stress(I) endif С 41 continue С ssum = sqrt(ssum) sigavg = sigavg/3.0 С bnew = 0.0 signew = 0.0 С DO 42 I=1, ntens IF (I.gt.ndi) THEN fact1 = 2 fact2 = 0 ELSE fact1 = 1 fact2 = 1 ENDIF С bnew = bnew + fact1 * beta(i) **2 devsig(i) = stress(i) - fact2 * sigavg = signew + fact1 * devsig(I)**2 signew 42 continue С bnew = sqrt(bnew) С For plane stress solution С Add extra deviatoric stress for third plane С С if(Iplane .eq. 1) signew = signew + sigavg**2 С signew = sqrt(1.5*signew) С zd = 0. do 44 i = 1,ntens IF (I.gt.ndi) THEN fact=2 ELSE fact=1 ENDIF С c compute drag stress vectors v = beta(i) if(bnew .ge. 1.E-30) v = beta(i) / bnew u = stress(i) if(ssum .ge. 1.E-30) u = stress(i) / ssum С bterm1 = ((z3 * u) - betaest(i)) * pwdot bterm2 = z1 * v * ((bnew/z1)**r2) = betaest(i) * dz3sub / z3 theta2 = am2*bterm1 - a2*bterm2 betadot betaest(i) = beta(i) + betadot*dtsub + theta2 write(6,*) 'flag 6' С zd = zd + betaest(i) * u * fact write(6,*) 'flag 7' С ``` ``` 44 continue C zterm1 = z1*(abs(ziest-z2)/z1)**r1 46 С theta1 = ((zi-z2)/(z1-z2)) * dz2sub C ZiDOT = am1*(z1-ziest)*pwdot - a1*zterm1 C COMPUTE UPDATED Ztot VALUE C C ziest = zi + zidot*dtsub + theta1 ztot = zd + ziest С if(ztot .lt. toler) ztot= toler С NOW INVESTIGATE CONVERGENCE С С serror = dABS(sigest-signew) sigmax = dmax1(signew, sigest) IF(sigmax .gt. toler) serror = serror / sigmax C deperr = dabs(deieff-deiold) depmax = dmax1(deieff, deiold) IF(depmax .gt. toler) deperr = deperr / depmax C zerror = dABS(ztot-zold) zmax = dmax1(ztot, zold) IF(zmax .gt. toler) zerror = zerror / zmax С error = serror + deperr + zerror С if (idbug .eq.
1) then write(6,*) 'icount isub errors s ep ztot ',icount, isub write(6,*) sigest, zd, serror,zerror,deperr endif C C С c check for convergence C IF (error .gt. toler) THEN С c nonconvergent solution arrives here С sigest = sigest * (1.-relax) + signew * relax sigest = signew C deiold = deieff zold = ztot С C update and check convergence count С icount = icount+1 С IF (icount .ge. 10 .or. error .ge. 2.9) THEN С restart iteration scheme with new time-step cut С С make additional time-step cuts ``` ``` 999 isub = isub * 2 С terminate nonconverge solutions if (isub .gt. isubmax) then write(6,*) write(6,*) ' Bodner Solution Refused to Converge ' write(6,*) write(6,*) ' icount jsub isub ' , icount, jsub, isub write(6,*) ' error ', error write(6,*) ' depsi ' , depsi write(6,*) ' ein ', ein write(6,*) ' einest ', einest write(6,*) 'dtsub', dtsub write(6,*) 'devsig', devsig write(6,*) 'stress', stress write(6,*) 'zd', zd write(6,*) ' ztot ' , ztot stop endif С c restart iteration scheme with new time-step cut goto 100 С endif C goto 300 С else С c convergence solution arrives here C . zi = ziest C do 60 i = 1, ntens ein(I) = einest(I) beta(I) = betaest(I) 60 continue С endif С С end of subtime loops С 200 continue С epeff = 0.0 do 70 i = 1, ntens IF (I.gt.ndi) THEN fact2 = 2. ELSE fact2 = 1. ENDIF epeff = epeff + ein(i) * ein(i) * fact2 70 continue epeff = sqrt(2.0*epeff/3.0) С SIGEFF = sigest betaeff = bnew c adjust increment size parameter ``` ``` C pnewdt = 1.0 C if (isub .eq. inter .or. effhrd .lt. 0.80) then pnewdt = xnewdt endif RETURN END subroutine stget(Array, Nstate) ************ Copyright 1995 The University of Dayton All rights reserved. This material may be reproduced by or for the U.S. Govenment pursuant to the copyright license under the clause at DFARS 252.227-7013 (Oct 1988) Programmed by: С С Joseph L. Kroupa (513) 255-9871 University of Dayton Research Institute С Dayton, Ohio 45469-0128 С *********** С C C THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION IS RELEASED AS C THE U.S. GOVERNMENT, ITS CONTRACTORS AND THEIR SUBCONTRACTORS MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, CONCERNING THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION, INCLUDING, WITHOUT C LIMITATION, ANY WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL THE U.S. GOVERNMENT, ITS C CONTRACTORS AND THEIR SUBCONTRACTORS BE LIABLE FOR ANY DAMAGES, C INCLUDING LOST PROFITS, LOST SAVINGS OR OTHER INCIDENTAL OR C CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE, OR INABILITY TO USE THIS SOFTWARE OR ANY ACCOMPANYING DOCUMENTATION, EVEN IF INFORMED IN ADVANCE OF THE POSSIBILITY OF SUCH DAMAGES. C "This software is being used at the user's own risk: Neither the C Government Agency nor its contractors assure software's accuracy C or its appropriate use." INCLUDE 'ABA_PARAM.INC' С real*8 array(Nstate) C common /bpstat/ ein(6), zi, sigeff, betaeff, epeff, zd, beta(6), xout1, xout2, xout3 ein(1) = array(1) ein(2) = array(2) ein(3) = array(3) ein(4) = array(4) ein(5) = array(5) ein(6) = array(6) beta(1) = array(7) beta(2) = array(8) beta(3) = array(9) ``` ``` beta(4) = array(10) beta(5) = array(11) beta(6) = array(12) = array(13) sigeff = array(14) epeff = array(15) betaeff = array(16) = array(17) C return end subroutine stput(Array, Nstate) C Copyright 1995 The University of Dayton C All rights reserved. С This material may be reproduced by or for the С U.S. Govenment pursuant to the copyright license С under the clause at DFARS 252.227-7013 (Oct 1988) c Programmed by: С Joseph L. Kroupa (513) 255-9871 С University of Dayton Research Institute С Dayton, Ohio 45469-0128 C *********** C C THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION IS RELEASED AS C THE U.S. GOVERNMENT, ITS CONTRACTORS AND THEIR SUBCONTRACTORS MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, CONCERNING THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION, INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL THE U.S. GOVERNMENT, ITS C CONTRACTORS AND THEIR SUBCONTRACTORS BE LIABLE FOR ANY DAMAGES. C INCLUDING LOST PROFITS, LOST SAVINGS OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE, OR INABILITY TO USE C С THIS SOFTWARE OR ANY ACCOMPANYING DOCUMENTATION, EVEN IF INFORMED IN ADVANCE OF THE POSSIBILITY OF SUCH DAMAGES. С C "This software is being used at the user's own risk: Neither the Ċ Government Agency nor its contractors assure software's accuracy or its appropriate use." INCLUDE 'ABA PARAM.INC' С real*8 array(Nstate) C common /bpstat/ ein(6), zi, sigeff, betaeff, epeff, zd, beta(6), xout1, xout2, xout3 С array(1) = ein(1) array(2) = ein(2) array(3) = ein(3) array(4) = ein(4) array(5) = ein(5) array(6) = ein(6) ``` ``` array(7) = beta(1) array(8) = beta(2) array(9) = beta(3) array(10) = beta(4) array(11) = beta(5) array(12) = beta(6) array(13) = zi array(14) = sigeff array(15) = epeff array(16) = betaeff array(17) = zd array(18) = xout1 array(19) = xout2 array(20) = xout3 C return end C subroutine setprops(PROPS,NPROPS) C *********** С C Copyright 1995 The University of Dayton С All rights reserved. С C This material may be reproduced by or for the U.S. Govenment pursuant to the copyright license under the clause at DFARS 252.227-7013 (Oct 1988) Programmed by: С С Joseph L. Kroupa (513) 255-9871 С University of Dayton Research Institute С Dayton, Ohio 45469-0128 c ********************************* С INCLUDE 'ABA_PARAM.INC' С PARAMETER (MAXP=20) common /matprop/ T(MAXP), TE(MAXP), TNU(MAXP), TN(MAXP), TZ2(MAXP), TZ3(MAXP), TM1(MAXP), TM2(MAXP), TR1(MAXP), TR2(MAXP), TINTER (MAXP), & C51, C61, C52, C62, NTSET С COMMON /matconst/ E, G, a3k, anu, dg, d3k, dnu, d0, an, am1, am2, z0, z1, z2, z3, a1, a2, r1, r2, & dn, dm1, dm2,dz0,dz2,dz3,da1,da2,dr1,dr2 C common /control/ effhrd, xnewdt, relax, toler, inter, Iplane С real*8 Props(NPROPS) C С NOUT=6 C С Extract Control Variables Iplane = IFIX(PROPS(1)) NTIP = IFIX(PROPS(2)) ``` ``` NTSET = IFIX(PROPS(3)) write(NOUT, '(//,34h Input Control Variables ,//)') write(NOUT,'(15h IPLANE , 2x, I5)') iplane , 2x, 15)') NTIP , 2x, 15)') NTSET write(NOUT, '(15h NTIP write(NOUT,'(15h NTSET С đ0 = Props(4) z1 = Props(5) c51 = Props(6) c61 = Props(7) c52 = Props(8) c62 = Props(9) xnewdt = Props(10) inter = Props(11) relax = Props(12) toler = Props(13) С С С Write out material constants write(NOUT, '(//,34h Temperature Independent Constants ,//)') write(NOUT,'(15h DNOT , 2x, F10.3)') d0 , 2x, F10.3)') z1 write(NOUT,'(15h Z1 write(NOUT,'(16h Error Tolerance, 1x, 1PE10.1)') Toler write(NOUT,'(16h Relax. Factor , 1x, F10.3)') relax write(NOUT,'(16h XNEWDT , 1x, F10.3)') XNEWDT С ipt = ntip + 4 C do 5 i = 1, NTSET T(i) = PROPS(ipt) ipt = ipt + 1 5 continue С do 6 i = 1, NTSET TE(i) = PROPS(ipt) ipt = ipt + 1 6 continue С do 7 i = 1, NTSET TNU(i) = PROPS(ipt) ipt = ipt + 1 7 continue С do 8 i = 1, NTSET TN(i) = PROPS(ipt) ipt = ipt + 1 8 continue C do 11 i = 1, NTSET TZ2(i) = PROPS(ipt) ipt = ipt + 1 11 continue C do 12 i = 1, NTSET TZ3(i) = PROPS(ipt) ipt = ipt + 1 12 continue ``` ``` С do 13 i = 1, NTSET TM1(i) = PROPS(ipt) ipt = ipt + 1 continue 13 С do 16 i = 1, NTSET TM2(i) = PROPS(ipt) ipt = ipt + 1 continue 16 С do 18 i = 1, NTSET TR1(i) = PROPS(ipt) ipt = ipt + 1 continue 18 do 19 i = 1, NTSET TR2(i) = PROPS(ipt) ipt = ipt + 1 continue 19 C do 20 i = 1, NTSET if (inter .gt. 0) then TINTER(i) = inter else TINTER(i) = PROPS (ipt) ipt = ipt + 1 continue 20 c Write Matrix Elastic Properties С write(NOUT, 100) Matrix Elastic Properties FORMAT(//,36h 18h Temperature ,18h Elastic Modulus , 100 18h Poissons Ratio ,18h Subcut Factor ,/) C do 101 i = 1, NTSET write(NOUT, 102) T(i), TE(i), TNU(I), TINTER(I) continue 101 FORMAT(3(F10.2, 8x),13x, I5) 102 write(NOUT, 103) ,//, Bodner-Partom Properties I 103 FORMAT(//,36h > 18h Temperature ,12h N ,12h z2 ,12h r2 r1 ,12h 12h z3 С do 104 i = 1, NTSET write(NOUT, 105) T(i), TN(I), TZ2(I), TZ3(I),Tr1(I),Tr2(I) 104 continue FORMAT((F10.2, 4x),6(F12.3)) 105 С write(NOUT, 106) Bodner-Partom Properties II 106 FORMAT(//,36h > 18h Temperature ,12h M1 ,12h M2 do 107 i = 1, NTSET write(NOUT, 108) T(i), TM1(I), TM2(I) FORMAT((F10.2, 4x),6(F12.3)) 108 107 continue Ç ``` ``` return end C function tprop(T, PROPS, Tget) INCLUDE 'ABA_PARAM.INC' C parameter (MAXP=20) real*8 T(MAXP), PROPS(MAXP) do 10 i = 1, (MAXP-1) if(tget .eq. t(i) then tprop = propS(i) return elseif (tget .eq. t(i+1)) then tprop = propS(i+1) return elseif (tget .gt. t(i) .and. tget .lt. t(i+1)) then tprop = propS(i) + (PROPS(I+1)-PROPS(I)) * (Tget - T(I)) & / (T(I+1)-T(I)) return endif 10 continue C write(6,*) write(6,*) ' Temperature Outside of Material Data Range ' write(6,*) stop end C. subroutine getprops(T1,DTEMP) С С С Copyright 1995 The University of Dayton С All rights reserved. С С This material may be reproduced by or for the U.S. Govenment pursuant to the copyright license under the clause at DFARS 252.227-7013 (Oct 1988) Programmed by: С Joseph L. Kroupa (513) 255-9871 С University of Dayton Research Institute С Dayton, Ohio 45469-0128 ************* C C THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION IS RELEASED AS C IS. THE U.S. GOVERNMENT, ITS CONTRACTORS AND THEIR SUBCONTRACTORS C MAKE NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, CONCERNING THIS SOFTWARE AND ANY ACCOMPANYING DOCUMENTATION, INCLUDING, WITHOUT C LIMITATION, ANY WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL THE U.S. GOVERNMENT, ITS CONTRACTORS AND THEIR SUBCONTRACTORS BE LIABLE FOR ANY DAMAGES, C INCLUDING LOST PROFITS, LOST SAVINGS OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE, OR INABILITY TO USE THIS SOFTWARE OR ANY ACCOMPANYING DOCUMENTATION, EVEN IF INFORMED ``` ``` IN ADVANCE OF THE POSSIBILITY OF SUCH DAMAGES. C "This software is being used at the user's own risk: Neither the C Government Agency nor its contractors assure software's accuracy or its appropriate use." INCLUDE
'ABA_PARAM.INC' С PARAMETER (MAXP=20) common /matprop/ T(MAXP), TE(MAXP), TNU(MAXP), TN(MAXP), TZ2(MAXP), TZ3(MAXP), TM1(MAXP), TM2(MAXP), TR1 (MAXP), TR2 (MAXP), TINTER (MAXP), & C51, C61, C52, C62, NTSET С COMMON /matconst/ E, G, a3k, anu, dg, d3k, dnu, d0, an, am1, am2, z0, z1, z2, z3, a1, a2, r1, r2, dn, dm1, dm2, dz0, dz2, dz3, da1, da2, dr1, dr2 С common /control/ effhrd, xnewdt, relax, toler, inter, Iplane C T2 = T1 + DTEMP С Extract Elastic Properties С С = tprop(T,TE,T1) = tprop(T,TE,T2) E2 anu = tprop(T,TNU,T1) anu2 = tprop(T,TNU,T2) E/(2.*(1.+ anu)) C note: a3k is defined as 3X of Bulk Modulus C E/(1.-2.* anu) E2/(2.*(1.+ anu2)) - g dq d3k E2/(1.-2.* anu2) - a3k dnu anu - anu2 Special Functional curves for al and a2 defined by C5 and C6 a1 = c51 * exp(-c61/(T1+273.)) dal = c51 * exp(-c61/(t2+273.))-a1 C a2 = c52 * exp(-c62/(T1+273.)) da2 = c52 * exp(-c62/(t2+273.))-a2 Get other temperature dependent variables С an = Tprop(T,TN,T1) dn ≃ Tprop(T,TN,T2) - an C z2 Tprop(T,TZ2,T1) = dz2 Tprop(T,TZ2,T2) - z2 = C z3 Tprop(T,TZ3,T1) = dz3 = Tprop(T,TZ3,T2) - z3 C Tprop(T,TM1,T1) am1 = dm1 Tprop(T,TM1,T2) - am1 am2 = Tprop(T, TM2, T1) ``` ## APPENDIX B ## Listing Of Sample Input File ``` *HEADING Test input file for umat_db - Bodner Partom, uniaxial tension *WAVEFRONT MINIMIZATION, SUPPRESS *NODE, NSET=ALLN 1 0. 0. 2 0. 0. 1. 3 0. 1. 1. 4 0. ٥. 1. 5 0.5 0. 0. 6 0.5 0. 1. 7 0.5 1. 0. 8 0. 0.5 *FLEMENT, TYPE=CAX8, ELSET=ALLE 2 3 4 1 6 8 *SOLID SECTION, ELSET=ALLE, MATERIAL=B21S_3 ** Timetal21S UDRI Tref=900C Special Elastic Case *MATERIAL, NAME=B21S_0 *EXPANSION, ZERO=900. 9.770E-6 23.0 10.719E-6 260.0 482.0 11.500E-6 12.030E-6 650.0 12.348E-6 760.0 12.501E-6 815.0 12.271E-6 900.0 *ELASTIC 114000.0 0.34 23.0 114000.0 0.34 260.0 90000.0 0.34 482.0 78000.0 0.34 650.0 70000.0 0.34 760.0 64000.0 0.34 815.0 54700.0 0.34 900.0 ** NEU'S (1993) Timetal21S CONSTANTS *MATERIAL, NAME=B21S_3 ***EXPANSION, ZERO=900.0 ** 9.7787E-6 23.0 ** 1.0713E-5 260.0 ** 1.0915E-5 315.0 ** 1.1093E-5 365.0 ** 1.1267E-5 415.0 ** 1.1436E-5 465.0 ** 1.1492E-5 482.0 ** 1.1550E-5 500.0 ** 1.1631E-5 525.0 ** 1.1710E-5 550.0 ** 1.1788E-5 575.0 ** 1.1865E-5 600.0 ** 1.2014E-5 650.0 ** 1.2323E-5 760.0 ``` ``` ** 1.2467E-5 815.0 900.0 ** 1.2689E-5 *USER MATERIAL, CONSTANTS=176 5.8E5 1.37E4 1600.0 5.8E5 9 16 1.0 10 1.0E4 1600. 1.E-4 1 0.0 0.0 0.0 0.75 1.0 1.37E4 500.0 482.0 465.0 365.0 23.0 260.0 315.0 575.0 760.0 815.0 900.0 600.0 650.0 550.0 525.0 112000.0 108030.0 106130.0 104090.0 101740.0 99085.0 98113.0 97045.0 77216.0 63122.0 71964.0 90395.0 86612.0 93873.0 92172.0 95497.0 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 0.340 1.838 1.500 1.700 2.649 2.243 3.50 3.054 4.80 0.550 0.550 0.580 0.740 0.820 0.970 1.100 1.280 1100.0 1089.3 1115.3 1205.4 1160.4 1250.4 1550.0 1300.0 300.0 1029.8 300.0 600.0 1000.0 1059.5 1044.6 1074.4 1300.0 960.0 1100.0 660.0 500.0 300.0 390.0 100.0 4100.0 4300.0 3800.0 4000.0 2100.0 3700.0 2600.0 1670.0 . 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 5.000 5.763 2.549 10.00 4.644 3.597 1.502 0.350 0.350 15.00 30.00 30.00 8.941 10.00 7.881 6.822 3.0 3.0 3.0 3.0 3.0 3.0 3.0 . 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.c 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 *DEPVAR 20 *** *MATERIAL, NAME=B21S_4 ** SANDER'S (1995) Timetal21S CONSTANTS ** *EXPANSION, ZERO=900 23.0 9.770E-6 260.0 10.719E-6 482.0 11.500E-6 12.030E-6 650.0 760.0 12.348E-6 815.0 12.501E-6 12.271E-6 900.0 *USER MATERIAL, CONSTANTS=76 3200.0 5.5875E6 1.37E4 5.5875E6 13 6 2.0 10 1.0E4 1 0.0 0.0 1.E-4 0.00 0.75 1.37E4 815.0 112000.0 108030.0 760.0 650.0 566.0 260.0 23.0 0.340 0.340 0.340 0.340 86612.0 77216.0 71964.0 92700.0 0.94 0.575 0.55 1.35 1.09 1.58 0.340 0.340 180.0 180.0 150.0 190.0 200.0 800.0 2950.0 2650.0 0.50 0.50 2.500 7.000 180.0 180.0 180.0 180.0 4.0 4.0 4.0 4.0 4.0 4.0 50.000 37.000 3.500 3.500 3.500 3.500 3.500 3.500 3.500 3.500 3.500 3.500 3.500 3.500 *BOUNDARY 1 1 2 2 5 2 4 1 8 *** Temperature curve for case 1 *AMPLITUDE, NAME=TCUR1 25.0 25.0 48.0000 . 0.00 *** Temperature curve for case 2 & 3 ``` ``` *AMPLITUDE, NAME=TCUR2 650.0 4800.000 650.0 0.00 *** Temperature curve for case 4 *AMPLITUDE, NAME=TCUR3 60.000 482.0 482.0 36.00 25.00 24.0000 25.00 0.00 25.00 96.0000 25.00 72.000 *** Temperature curve for case 5 *AMPLITUDE, NAME=TCUR4 760.0 30.000 650.0 12.0000 650.0 48.0000 18.00 760.0 650.0 0.00 650.0 36.000 *** *** Strain curve for case 1, 2, 4, & 5 *AMPLITUDE, NAME=MCUR1 96.000 0.080 0.00 0.00 *** *** Strain curve for case 3 *AMPLITUDE, NAME=MCUR2 0.040 0.00 4800.000 0.00 *STEP, MONOTONIC=NO, INC=48 This is a Unidirectional Test of the Directional Bodner Partom Routines *STATIC, DIRECT 48.0 1.0 ***CONTROLS, PARAMETER=FIELD, FIELD=GLOBAL **** 0.0005 *BOUNDARY, AMPLITUDE=MCUR1 2 1.00 3 1.00 4 2 1.00 7 *TEMPERATURE, AMPLITUDE=TCUR2 1.000 ALLN *EL PRINT S SINV *NODE PRINT, FREQUENCY=10 U,RF *FILE FORMAT, ASCII *EL FILE, POSITION=AVERAGED AT NODES, FREQUENCY=1 S,E,SINV,TEMP, SDV *NODE FILE, FREQUENCY=1 COORD, NT *END STEP ``` APPENDIX C ## Verification Solution of Case 1 (file vcase1.math) | Strain | Stress (MPa) | Strain | Stress (MPa) | |-----------|--------------|----------|--------------| | 0.0000000 | 0.0000 | 0.020832 | 1145.6 | | 0.0008333 | 93.330 | 0.021666 | 1145.9 | | 0.0016666 | 186.66 | 0.022499 | 1146.2 | | 0.0024999 | 279.99 | 0.023332 | 1146.3 | | 0.0033332 | 373.32 | 0.024166 | 1146.4 | | 0.0041665 | 466.65 | 0.024999 | 1146.5 | | 0.0049998 | 559.98 | 0.025832 | 1146.6 | | 0.0058331 | 653.31 | 0.026666 | 1146.6 | | 0.0066664 | 746.64 | 0.027499 | 1146.7 | | 0.0074997 | 839.97 | 0.028332 | 1146.7 | | 0.0083330 | 933.30 | 0.029166 | 1146.7 | | 0.0091663 | 1026.6 | 0.029999 | 1146.7 | | 0.0099996 | 1083.9 | 0.030832 | 1146.7 | | 0.010833 | 1098.6 | 0.031665 | 1146.7 | | 0.011666 | 1110.4 | 0.032499 | 1146.7 | | 0.012500 | 1119.6 | 0.033332 | 1146.7 | | 0.013333 | 1126.7 | 0.034165 | 1146.7 | | 0.014166 | 1132.0 | 0.034999 | 1146.7 | | 0.014999 | 1136.0 | 0.035832 | 1146.7 | | 0.015833 | 1138.9 | 0.036665 | 1146.7 | | 0.016666 | 1141.1 | 0.037499 | 1146.7 | | 0.017499 | 1142.7 | 0.038332 | 1146.7 | | 0.018333 | 1143.8 | 0.039165 | 1146.7 | | 0.019166 | 1144.6 | 0.039998 | 1146.7 | | 0.019999 | 1145.2 | | | APPENDIX D ## Verification Solution Of Case 2 | 1 | _ | | |--------------|--|---| | Stress (MPa) | Strain | Stress (MPa) | | 0.0000 | 0.031665 | 383.51 | | 72.163 | 0.032499 | 383.51 | | 133.04 | 0.033332 | 383.51 | | 192.07 | 0.034165 | 383.51 | | 248.97 | 0.034999 | 383.51 | | 298.93 | 0.035832 | 383.51 | | 337.18 | 0.036665 | 383.51 | | 361.49 | 0.037499 | 383.51 | | 374.15 | 0.038332 | 383.51 | | 379.78 | 0.039165 | 383.51 | | 382.07 | 0.039998 | 383.51 | | 382.96 | | | | 383.30 | • | | | 383.43 | | | | 383.48 | | | | 383.50 | | | | 383.51 | | | | 383.51 | | | | 383.51 | | | | 383.51 | | | | 383.51 | | • | | 383.51 | | | | 383.51 | | | | 383.51 | | | | 383.51 | | | | | | • | | | | • | | i i | | | | | | | | | • | | | • | 383.51 | | , | | | 0.0000 72.163 133.04 192.07 248.97 298.93 337.18 361.49 374.15 379.78 382.07 382.96 383.30 383.43 383.43 383.48 383.51 383.51 383.51 383.51 383.51 383.51 383.51 383.51 383.51 | 0.0000 0.031665 72.163 0.032499 133.04 0.033332 192.07 0.034165 248.97 0.034999 298.93 0.035832 337.18 0.036665 361.49 0.037499 374.15 0.038332 379.78 0.039165 382.07 0.039998 382.96 383.30 383.43 383.48 383.51 | APPENDIX E Verification Solution Of Case 3 | Strain | Stress (MPa) | Strain | Stress (MPa) | |-----------|--------------------|----------|--------------| | 0.0000000 | 0.0000 | 0.031665 | 140.38 | | 0.0008333 | 72.106 | 0.032499 | 140.38 | | 0.0016666 | 121. 44 | 0.034165 | 140.38 | | 0.0024999 | 138.00 | 0.034999 | 140.38 | | 0.0033332 | 140.14 | 0.035832 | 140.38 | | 0.0041665 | 140.36 | 0.036665 | 140.38 | | 0.0049998 | 140.38 | 0.037499 | 140.38 | | 0.0058331 | 140.38 | 0.038332 | 140.38 | | 0.0066664 | 140.38 | 0.039165 | 140.38 | | 0.0074997 | 140.38 | 0.039998 | 140.38 | | 0.0083330 | 140.38 | | | | 0.0091663 | 140.38 | | | | 0.0099996 | 140.38 | | | | 0.010833 | 140.38 | | | | 0.011666 | 140.38 | | | | 0.012500 | 140.38 | • | | | 0.013333 | 140.38 | | | | 0.014166 | 140.38 | | | | 0.014999 | 140.38 | | | | 0.015833 | 140.38 | | | | 0.016666 | 140.38 | | | | 0.017499 | 140.38 | | | | 0.018333 | 140.38 | | | | 0.019166 | 140.38 | | , | | 0.019999 | 140.38 | | | | 0.020832 | 140.38 | | | | 0.021666 | 140.38 | | | | 0.022499 | 140.38 | | | | 0.023332 | 140.38 | | | | 0.024166 | 140.38 | | | | 0.024999 | 140.38 | | | | 0.025832 | 140.38 | | | | 0.026666 | 140.38 | | | | 0.027499 | 140.38 | | • | | 0.028332 | 140.38 | | | | 0.029166 | 140.38 | | | | 0.029999 | 140.38 | | | | 0.030832 | 140.38 | | | APPENDIX F Verification Solution Of Case 4 | Strain |
Stress
(MPa) | Temp (°C) | Strain | Stress
(MPa) | Temp (°C) | |------------|-----------------|-----------|----------|-----------------|----------------| | 0.00000000 | 0.0000 | 25.000 | 0.030833 | 787.05 | 482.00 | | 0.00083333 | 93.333 | 25.000 | 0.031667 | 787.03 | 482.00 | | 0.0016667 | 186.67 | 25.000 | 0.032500 | 787.03 | 482.00 | | 0.0025000 | 280.00 | 25.000 | 0.033333 | 787.03 | 482.00 | | 0.0033333 | 373.33 | 25.000 | 0.034167 | 787.03 | 482.00 | | 0.0041667 | 466.67 | 25.000 | 0.035000 | 787.03 | 482.00 | | 0.0050000 | 560.00 | 25.000 | 0.035833 | 787.03 | 482.00 | | 0.0058333 | 653.33 | 25.000 | 0.036667 | <i>7</i> 87.03 | 482.00 | | 0.0066667 | 746.67 | 25.000 | 0.037500 | 787.03 | 482.00 | | 0.0075000 | 840.00 | 25.000 | 0.038333 | 787.03 | 482.00 | | 0.0083333 | 933.33 | 25.000 | 0.039167 | 787.03 | 482.00 | | 0.0091667 | 1026.7 | 25.000 | 0.040000 | 787.03 | 482.00 | | 0.0100000 | 1083.9 | 25.000 | 0.040833 | 787.03 | 482.00 | | 0.010833 | 1098.6 | 25.000 | 0.041667 | <i>7</i> 87.03 | 482.00 | | 0.011667 | 1110.4 | 25.000 | 0.042500 | <i>7</i> 87.03 | 482.00 | | 0.012500 | 1119.6 | 25.000 | 0.043333 | 787.03 | 482.00 | | 0.013333 | 1126.7 | 25.000 | 0.044167 | <i>7</i> 87.03 | 482.00 | | 0.014167 | 1132.0 | 25.000 | 0.045000 | 787.03 | 482.00 | | 0.015000 | 1136.0 | 25.000 | 0.045833 | 787.03 | 482.00 | | 0.015833 | 1138.9 | 25.000 | 0.046667 | 787.03 | 482.00 | | 0.016667 | 1141.1 | 25.000 | 0.047500 | 787.03 | 482.00 | | 0.017500 | 1142.7 | 25.000 | 0.048333 | 787.03 | 482.00 | | 0.018333 | 1143.8 | 25.000 | 0.049167 | 787.03 | 482.00 | | 0.019167 | 1144.6 | 25.000 | 0.050000 | 787.03 | 482.00 | | 0.020000 | 1145.2 | 25.000 | 0.050833 | 821.57 | 443.90 | | 0.020833 | 1122.6 | 63.100 | 0.051667 | 843.77 | 405.80 | | 0.021667 | 1097.2 | 101.20 | 0.052500 | 879.05 | 367.80 | | 0.022500 | 1070.3 | 139.30 | 0.053333 | 913.54 | 329.70 | | 0.023333 | 1041.9 | 177.30 | 0.054167 | 945.70 | 291.60 | | 0.024167 | 1011. <i>7</i> | 215.40 | 0.055000 | 975.69 | 253.50 | | 0.025000 | 979.53 | 253.50 | 0.055833 | 1008.1 | 215.40 | | 0.025833 | 949.64 | 291.60 | 0.056667 | 1038.7 | 177. 30 | | 0.026667 | 917.28 | 329.70 | 0.057500 | 1067.4 | 139.30 | | 0.027500 | 882.53 | 367.80 | 0.058333 | 1094.6 | 101.20 | | 0.028333 | 850.18 | 405.80 | 0.059167 | 1120.3 | 63.100 | | 0.029167 | 825.88 | 443.90 | 0.060000 | 1144.7 | 25.000 | | 0.030000 | 790.59 | 482.00 | 0.060833 | 1146.7 | 25.000 | | Strain | Stress
(MPa) | Temp (°C) | |----------|-----------------|-----------| | 0.061667 | 1146.7 | 25.000 | | 0.062500 | 1146.7 | 25.000 | | 0.063333 | 1146.7 | 25.000 | | 0.064167 | 1146.7 | 25.000 | | 0.065000 | 1146.7 | 25.000 | | 0.065833 | 1146.7 | 25.000 | | 0.066667 | 1146.7 | 25.000 | | 0.067500 | 1146.7 | 25.000 | | 0.068333 | 1146.7 | 25.000 | | 0.069167 | 1146.7 | 25.000 | | 0.070000 | 1146.7 | 25.000 | | 0.070833 | 1146.7 | 25.000 | | 0.071667 | 1146.7 | 25.000 | | 0.072500 | 1146.7 | 25.000 | | 0.073333 | 1146.7 | 25.000 | | 0.074167 | 1146.7 | 25.000 | | 0.075000 | 1146.7 | 25.000 | | 0.075833 | 1146.7 | 25.000 | | 0.076667 | 1146.7 | 25.000 | | 0.077500 | 1146.7 | 25.000 | | 0.078333 | 1146.7 | 25.000 | | 0.079167 | 1146.7 | 25.000 | | 0.080000 | 1146.7 | 25.000 | APPENDIX G Verification Solution Of Case 5 | Strain | Stress
(MPa) | Temp (°C) | Strain | Stress
(MPa) | Temp (°C) | |------------|-----------------|----------------|----------|-----------------|-------------------------| | 0.0000 | 0.0000 | 650.00 | 0.015417 | 136.98 | 760.00 | | 0.00041667 | 36.095 | 650.00 | 0.015833 | 132.73 | 760.00 | | 0.00083333 | 72.190 | 650.00 | 0.016250 | 130.64 | 760.00 | | 0.0012500 | 104.07 | 650.00 | 0:016667 | 129.59 | 760.00 | | 0.0016667 | 133.08 | 650.00 | 0.017083 | 129.05 | <i>7</i> 60.00 | | 0.0020833 | 162.60 | 650.00 | 0.017500 | 128.76 | 760.00 | | 0.0025000 | 192.14 | 650.00 | 0.017917 | 128.62 | 760.00 | | 0.0029167 | 221.16 | 650.00 | 0.018333 | 128.54 | 760.00 | | 0.0033333 | 249.09 | 650.00 | 0.018750 | 128.50 | 760.00 | | 0.0037500 | 275.30 | 650.00 | 0.019167 | 128.48 | 760.00 | | 0.0041667 | 299.15 | 650.00 | 0.019583 | 128.47 | 760.00 | | 0.0045833 | 320.03 | 650.00 | 0.020000 | 128.46 | 760.00 | | 0.0050000 | 337.52 | 650.00 | 0.020417 | 128.46 | 760.00 | | 0.0054167 | 351.44 | 650.00 | 0.020833 | 128.46 | <i>76</i> 0.00 | | 0.0058333 | 361.94 | 650.00 | 0.021250 | 128.46 | 760.00 | | 0.0062500 | 369.48 | 650.00 | 0.021667 | 128.46 | 760.00 | | 0.0066667 | 374.65 | 650.00 | 0.022083 | 128.46 | 760.00 | | 0.0070833 | 378.08 | 650.00 | 0.022500 | 128.46 | 760.00 | | 0.0075000 | 380.30 | 650.00 | 0.022917 | 128.46 | 760.00 | | 0.0079167 | 381.71 | 650.00 | 0.023333 | 128.46 | 760.00 | | 0.0083333 | 382.60 | 650.00 | 0.023750 | 128.46 | 760.00 | | 0.0087500 | 383.15 | 650.00 | 0.024167 | 128.46 | 760.00 | | 0.0091667 | 383.49 | 650.00 | 0.024583 | 128.46 | 760.00 | | 0.0095833 | 383.70 | 650.00 | 0.025000 | 128.46 | 760.00 | | 0.0100000 | 383.83 | 650.00 | 0.025417 | 134.59 | <i>7</i> 50.80 | | 0.010417 | 374.19 | 659.20 | 0.025833 | 144.80 | <i>7</i> 41. <i>7</i> 0 | | 0.010833 | 357.33 | 668.30 | 0.026250 | 157.42 | 732.50 | | 0.011250 | 336.61 | <i>677.</i> 50 | 0.026667 | 171.74 | <i>7</i> 23.30 | | 0.011667 | 314.21 | 686.7 0 | 0.027083 | 187.43 | 714.20 | | 0.012083 | 291.34 | 695.80 | 0.027500 | 204.29 | <i>7</i> 05.00 | | 0.012500 | 268.60 | <i>7</i> 05.00 | 0.027917 | 222.20 | 695.80 | | 0.012917 | 246.28 | 714.20 | 0.028333 | 241.07 | 686.70 | | 0.013333 | 224.60 | 723.30 | 0.028750 | 260.85 | 677.50 | | 0.013750 | 203.67 | 732.50 | 0.029167 | 281.50 | 668.30 | | 0.014167 | 183.61 | 741.7 0 | 0.029583 | 302.96 | 659.20 | | 0.014583 | 164.50 | 750.80 | 0.030000 | 325.21 | 650.00 | | 0.015000 | 146.43 | 760.00 | 0.030417 | 341.88 | 650.00 | | Strain | Stress
(MPa) | Temp (°C) | |----------|-----------------|-----------| | 0.030833 | 354.79 | 650.00 | | 0.031250 | 364.38 | 650.00 | | 0.031667 | 371.18 | 650.00 | | 0.032083 | 375.79 | 650.00 | | 0.032500 | 378.83 | 650.00 | | 0.032917 | 380.78 | 650.00 | | 0.033333 | 382.01 | 650.00 | | 0.033750 | 382.78 | 650.00 | | 0.034167 | 383.26 | 650.00 | | 0.034583 | 383.56 | 650.00 | | 0.035000 | 383.74 | 650.00 | | 0.035417 | 383.86 | 650.00 | | 0.035833 | 383.93 | 650.00 | | 0.036250 | 383.97 | 650.00 | | 0.036667 | 383.99 | 650.00 | | 0.037083 | 384.01 | 650.00 | | 0.037500 | 384.02 | 650.00 | | 0.037917 | 384.03 | 650.00 | | 0.038333 | 384.03 | 650.00 | | 0.038750 | 384.03 | 650.00 | | 0.039167 | 384.04 | 650.00 | | 0.039583 | 384.04 | 650.00 | | 0.040000 | 384.04 | 650.00 |